DOCUMENT RESUME ED 219 224 RC 013 548 AUTHOR TITLE Farmer, Berkwood M.; And Others Capacity Building Needs of Rural Areas in Virginia. INSTITUTION Virginia State Dept. of Agriculture and Consumer Services, Richmond, Va. SPONS AGENCY PUB DATE Wational Science Foundation, Washington, D.C., \$ep 78 ISP76-20175 GRANT 171p.; For related document, See RC 013 547. EDRS PRICE DESCRIPTORS MF01/PC07 Plus Postage. Agency Cooperation; Attitudes; Citizen Participation; Community Leaders; Community Planning; Coordination; *Fiscal Capacity; *Labor Utilization; *Local Government; *Needs Assessment; Questionnaires; *Rural Areas , IDENTIFIERS *Capacity Building; Local Autonomy; *Virginia #### **ABSTRACT** Information and data were obtained from personal interviews with 93 local officials and 344 community leaders in 8 rural areas of Virginia in 1977 to assess the capacity building needs of fural areas brought on both by internal demands of local citizens for improvements in community assistance and services, and demands placed on local communities by higher levels of government. The study identified community needs, capacity building needs, capacity building gaps, and suggested mechanisms that could be used to minimize or alleviate the capacity building gaps. It was found that most capacity building gaps, could be reduced without large additional expenditures of taxpayers' money or creating additional bureaucratic units in government. It was recommended that local governments make maximum effort to close fiscal capacity gaps through local tax efforts and cost-effective management, establish and periodically review job descriptions of all staff personnel and provide for clearcut lines of authority and responsibility, and take steps to involve more citizens in the planning process. Further, state and federal laws originally enacted to provide more open and responsive government should be reviewed to determine whether they tend to reduce citizen participation in local government. Other recommendations, copies of questionmaires, and references are included. (BRR) PACITY ILDING # CAPACITY BUILDING NEEDS OF RURAL AREAS IN VIRGINIA BERKWOOD M. FARMER, ANTHONY A. HICKEY, EDWARD H. HANSEN, IRL W. SMITH, MARK H. SILVERMAN U.S. DEPARTMENT OF EDUCATION NATIONAL INSTITUTE OF EDUCATION NATIONAL INSTITUTE OF EDUCATION EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) This document has been reproduced as received from the person or organization ongunating it Minor changes have been made to improve reproduction quality Points of view or opinions stated in this document do not necessarily represent official NIE position or policy VIRGINIA DEPARTMENT OF AGRICULTURE AND CONSUMER SERVICES (VDACS) SEPTEMBER 1978 CAPACITY BUILDING "PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY IN W Smith TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) " CAPACITY BUILDING CAPAC BUILDI CAPACITY CHOCKETS BUILDING PACI PACI PACI # CAPACITY BUILDING NEEDS OF RURAL AREAS IN VIRGINIA BERKWOOD M. FARMER, ANTHONY A. HICKEY, EDWARD H. HANSEN, IRL W. SMITH, MARK H. SILVERMAN U.S. DEPARTMENT OF EDUCATION NATIONAL INSTITUTE OF EDUCATION EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) This document has been reproduced as received from the person of organization originating it Minor changes have been made to improve reproduction quality Points of view or opinions stated in this docu ment do not necessarily represent official NIE position or policy VIRGINIA DEPARTMENT OF AGRICULTURE AND CONSUMER SERVICES (VDACS) SEPTEMBER 1978 CAPACITY BUILDING "PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) " CAPACITY BUILDING CAPAC BUILDI CAPACITY BULDING ## A PACT ONG LDING NEEDS AREAS IN VIRGINIA BERKWOOD M. FARMER, ANTHONY A. HICKEY, EDWARD H. HANSEN, IRL W. SMITH, MARK H. SILVERMAN Chief Economist and Director of Planning and Development (VDACS), Assistant Professor of Sociology (George Mason University), Project Director (VDACS), Associate Project Director (VDACS), Agricultural Economist (VDACS), respectively > VIRGINIA DEPARTMENT OF AGRICULTURE AND CONSUMER SERVICES S MASON CARBAUGH, Commissioner 203 N. Governor Street Richmond, Virginia 23219 AUG 1982 RECEIVED ERIC CRESS This study is based upon research supported in part by the National Science Foundation under Grant No. ISP76-20 Any opinions)-findings, and conclusions or recommendations expressed in this publication are those of the authors and do not necessarily reflect the views of the National Science Foundation or the Virginia Department of Agriculture and Consumer Services. ### TABLE OF CONTENTS | • | · " | rage | |--------------------|---|-------------| | Acknowledgemer | nts | i | | Interstate Adviso | ry Committee | ii, | | Steering Commit | tee | iii | | Participants in Se | eminars for Local Rural Officials and | | | Community Le | eaders | iv | | Evecutive Summ: | ary and Recommendations | vii | | I / INTRO | DDUCTION AND THEORETICAL METHODOLOGY | 1 | | II RESEA | ARCH DESIGN AND OPERATIONALIZATION | 5 | | Sam | pling of Officials and Community Leaders | 5 | | Mea | surement of Concepts | 8 | | Fact | or Analysis | · (9) | | III ATTIT | TUDINAL ANALYSIS AND FINDINGS | * 11 | | Perc | reptions of Community Needs | 11 | | Atti | tudinal Analysis of Local Officials | 14. | | Atti | tudinal Analysis of Community Leaders | 20 | | Sum | mary | 20 | | IV ' CAPA | CITY BUILDING NEEDS AND GAPS | 21 | | Fisc | al | 21, | | Staf | fing: | 24 | | Plar | nning | ′ 36 | | Citi | zen Participation | <i>;</i> 37 | | Inte | rgovernmental Coordination | 38 | | Surr | mary | . ′39 | | v · AUTO | NOMY AND VIABILITY OF RURAL LOCAL GOVERNMENTS | 41, | | Rea | listic Alternative Responses | 42 | | A Effe | ects of Internal and External Responses on | | | Α | utonomy and Viability | 42 | | Surr | mary | . 48 | | APPENDIX A | Local Officials Needs Survey | | | | (Questionnaire) | . 51. | | APPENDIX B | Community Leaders Needs Survey | , | | | (Questionnaire) | 73 | | APPENDIX C | Summated Indices of Dependent Variables | 99 | | APPENDIX D | Source of Revenue for Local Governments in Virginia | 105 | | REFERENCES | | 109 | ### LIST OF TABLES | Table | • | Page | |-------|--|----------| | 1 | Community profiles | 6 | | 2 ~ | Perceptions of community needs of rural communities as | | | | indicated by rural local officials | 12 | | 3 | Percentions of community needs of much communities as | | | | indicated by rural community leaders | 13 | | 4 | Analysis of variance for local officials | 15 | | 5 | Summary of the significant findings of officials' attitudes ' | | | | regarding institutional and resource capability components | 16 | | 6 | Analysis of variance for community leaders | 17-18 | | 7 | Summary of the significant findings of community leaders' | | | | evaluations of assistance and services provided community | 19 | | 8 | Capacity building needs as indicated by rural local officials | 22 | | 9 | Local officials' perceptions toward attracting and retaining | • | | • | qualified and capable personnel | 25 | | 10 | Officials' participation in and evaluation of training sessions | 26 | | 11 | Percent of local officials utilizing publications or guidelines | 27 | | 12 | Local officials' perceptions of their capabilities to | | | | handle various functions. (percentages) | 28-34 | | 13 | Autonomy/viability relationships to various capacity | • | | • | building alternatives | 42 | | 14* | Attendance at regional seminars in Virginia during 1978 | 44 | | 15 | Officials' evaluations of help provided by selected sources of technical and professional assistance | | | | of technical and professional assistance | ^ 45 | | | Favorableness of State services provided rural governments | 46 | | 17 | Favorableness of Federal services provided rural governments | 47 | | 18 | Possible institutional and resource capability responses | | | • | to capacity building needs | 48 | | | | י | | | , , , , , , , , , , , , , , , , , , , | 7 | | r.bl. | · LIST OF TABLES · | n | | Table | 1 . | Page | | C.1 | Dependent variables: summated indices for local officials | 100 | | C.2 | Dependent variables: summated indices for community | 100 | | | leaders | 102 | | | | | | | LIST OF FIGURES | | | Figur | | Page | | 1 | Conceptual Model | 3 | | 2 | Geographical distribution of areas | 7 | ### Acknowledgements The authors of this study are indebted to a large number of persons who assisted in various aspects. Recognition is extended to the 93 local officials and the 344 community leaders in the counties of Buckingham, Lancaster, Powhatan and Sussex, and the towns of Chatham, Glade Spring, South Hill, and Woodstock who provided the basic information used in this study. Additionally, the cooperation of officials and citizen leaders in Strasburg, Virginia, the pilot study area, is gratefully acknowledged. Special recognition is given to Dr. Charles H. Baldwin, Department of Sociology, George Mason University, for his invaluable consultative services. Dr. Baldwin was instrumental in the development of survey designs and analysis procedures. Thanks, too, are extended to the following persons who provided counseling and other assistance of a specific nature. Stanley S. Kidwell, Jr., Richard N. Burton and Hugh J. Furr of the Virginia Office of Intergovernmental Affairs; H. Bland Franklin, Jr., Extension Agent, Virginia Polytechnic Institute and State University; Charles E. Miller, State-Federal Crop Reporting Service; Henry Budd and Roy Seward of the Virginia Department of Agriculture and Consumer Services (VDACS); and J. Norman Reid, Social Science Analyst, Economics, Statistics, and Cooperatives Service, U. S. Department of Agriculture. A very special thanks to Joyce H. Pye, Betty Clarke and Helen Bane of VDACS for their most valuable secretarial
services. #### Interstate Advisory Committee - * Dr. William Bishop, Dean University of Tennessee Agricultural Extension Service Knoxville, Tennessee - Dr. James A. Christensen, Associate Professor of Rural Sociology University of Kentucky Lexington, Kentucky - * Dr. William L. Coffindaffer, Director of Governor's Office of Federal-State Relations Charleston, West Virginia . - * R. A. Goodling, State Director Farmers Home Administration U. S. Department of Agriculture Richmond, Virginia - John B. Moore, Director, Division of Local and Regional Development Department of Economic and Community Development Annapolis, Maryland - ** Edward A. Ragland, State Director Farmers Home Administration U. S. Department of Agriculture Richmond, Virginia - * Mike Rakouskas, Staff Director of Economic Development Planning Department of Natural and Economic Resources Raleigh, North Carolina - Edmund Regan, State-Federal Coordinator, Division of Policy Development | Department of Administration Raleigh, North Carolina - *** Dr. W. E. Skelton, Administrator, Continuing Education Center Virginia Polytechnic Institute and State University Blacksburg, Virginia - ** Charles P. Snapp, Regional Director Upper Eastern Tennessee Section Tennessee State Plaining Office Johnson City, Tennessee - ** Stephen L. Whitaker, Program Support Services Office of the Governor Charleston, West Virginia Persons serving on this Committee were appointed by their respective Governors. * Served 1976-77 ** Served 1977-78 . *** Served 1976-78 ### **Steering Committee** (Board of the Virginia Department of Agriculture and Consumer Services), Clyde W. Bradshaw Norfolk, Virginia Dr. William E. Lavery Blacksburg, Virginia James F. Brownell Bluemont, Virginia Thomas B. Long, Jr. Cape Charles, Virginia William A. Brooks' Stuarts Draft, Virginia John D. Marsh Gainesville, Virginia John Thomas Faircloth, Jr. Ivor, Virginia Mrs. M. B. Pierce Richmond, Virginia John B. Larus Richmond, Virginia Charles D. Roberts Rural Retreat, Virginia Alfred L. Snapp, Sr. Winchester, Virginia S. Mason Carbaugh, Commissioner Virginia Department of Agriculture And Consumer Services Raymond D. Vaughan Executive Secretary to Board And Deputy Commissioner, Virginia Department of Agriculture And Consumer Services ## Participants in Seminars for Rural Local Officials and Community Leaders Conducted by ## Virginia State Department of Agriculture and Consumer Services in cooperation with ## Planning District Commissions & Officials of Rural Towns & Counties of Virginia #### General Chairman Dr. Berkwood M. Farmer, Chief Economist and Director, Planning and Development Virginia Department of Agriculture and Consumer Services #### Associate Chairmen Edward H. Hansen Virginia Department of Agriculture and Consumer Services Irl W. Smith Virginia Department of Agriculture and Consumer Services #### Speakers J. Kenneth Robinson, U. S. Congressman 7th District, Virginia L. Ray Ashworth, Member Virginia House of Delegates I. Clinton Miller, Member Virginia House of Delegates Raymond E. Vickery, Jr., Member Virginia House of Delegates David Wright, Congressional Staff Assistant to . William C. Wampler, U. S. Congressman, 9th District, Virginia Maurice B. Rowe, Secretary of Commerce and Resources Commonwealth of Virginia S. Mason Carbaugh, Commissioner Virginia Department of Agriculture and Consumer Services Dr. Jerry Klement, Assistant Administrator, Rural Development Service, U. S. Department of Agriculture Dr. Lou Higgs, Staff Assistant, Rural Development Services, U. S. Department of Agriculture Dr. John Pentecost, Rural Development Specialist, Rural Development Services, U. S. Department of Agriculture J. Allen Ball, Educator Lancaster County, Virginia Kenneth M. Bryant, Supervisor Buckingham County, Virginia Prince A. Coleman, Power Company Superintendent Glade Spring, Virginia Richard L. DeCair, Executive Director Virginia Municipal League Richmond, Virginia Kate Elliott, Coordinator of Community Education Chatham, Virginia Dr. Jack Griffin, Mayor Wakefield, Virginia Dr. John Houghton, Supervisor Lancaster County, Virginia Richard B. Kleese, Councilman Strasburg, Virginia George B. Long, Executive Director Virginia Association of Counties Charlottesville, Virginia William E. Moore, Jr., Banker South Hill, Virginia Jeff Morris, Roving Town Manager Planning District Commission 3 Marion, Virginia Roy Nicholls, Farmer / Enterpreneur Powhatan County, Virginia Perry Sarver, Attorney Woodstock, Virginia W. C. Van Lear, Chairman Board of Supervisors Alleghany County, Virginia Coleman Yeatts, Jr., Attornėy Chatham, Virginia ix Workshop Chairpersons Richard Albert, County Administrator Sussex County, Virginia Sid Clower, County Administrator Buckingham County, Virginia James Cortada, Councilman Orange, Virginia Ronald George, County Administrator—Warren County, Virginia George F. James, Chairman Board of Supervisors Wythe County, Virginia Paul J. Harold, Town Manager Chatham, Virginia William R. Hartz, Mayor Waverly, Virginia M. Eugene Haynes, Mayor Glade Spring, Virginia Barbara G. Manney, Councilwoman South Hill, Virginia Wesley Welsh, Town Manager Strasburg, Virginia James M. White, County Administrator Culpeper County, Virginia Allan T. Williams, County Administrator Montgomery County, Virginia Workshop Senior Resource Members Robert E. Abbott, Jr., Executive Director Planning District Commission, 10 Neal J. Barber, Executive Director Planning District Commission 18 Dale R. Burton, Executive Director Planning District Commission 22 Gordon N. Dixon, Executive Director Planning District Commission 4 R. Edward Duncan, Executive Director Planning District Commission 7 Charles L. Haeussler, Executive Director Planning District Commission 5 Herbert N. Hamric, III, Executive Director Planning District Commission 17 Jack N. Lee, Executive Director Planning District Commission 3 Daniel Lynn, Executive Director Planning, District 14 David W. Rundgren; Executive Director Planning District Commission 6 Charles F. Turner, Executive Director Planning District Commission 19 G. Morris Wells, Jr., Executive Director Planning District Commission 13 Workshop Recorders Dorothy Baker Planning District Commission 13 Martha Burton Planning District Commission 19 Terry Franklin Planning District Commission 18 Timothy Gubala / Planning District Commission 5 Mike Guy Planning District Commission 3 Carl Hammans / Planning District Commission 7 R. V. Hammen Planning District Commission 6 Catherine Hatfield Planning District Commission 22 Jeannie Long Planning District Commission 10 Sue Moreland Planning District Commission 14 Lynn Ward Planning District Commission 12 Steven K. Whiteway Planning District Commission 17 Workshop Staff Advisors T. Graham Copeland, Jr. Virginia Department of Agriculture and Consumer Services / Robert F. Hutcheson Virginia Department of Agriculture and Consumer Services ERIC Full Text Provided by ERIC James R. Kee Virginia Department of Agriculture and Consumer' Services (Roy Seward Virginia Department of Agriculture and Consumer Services Mark H. Silverman Virginia Department of Agriculture and Consumer Services Dr. A. L. Stafford Virginia Department of Agriculture and Consumer . Services #### Seminar Registrars Joyce H. Pye Virginia Department of Agriculture and Consumer Services Robbin Duffer Virginia Department of Agriculture and Consumer Services #### **Publicity** Katherine Phillips Virginia Department of Agriculture and Consumer Services ## **Executive Summary** and Recommendations The fact that rural local governments must perform significant roles in developing and carrying out programs and services that affect the local community-is widely accepted by citizens and officials. This role is becoming increasingly difficult when demands on local government for programs and services are evaluated in light of institutional capabilities and resource supplies. This study of capacity building needs of rural areas addresses both the internal demand of local citizens for improvements in community assistance and services and the demand by higher levels of government which are being placed on local communities. Rural communities are increasingly required to implement programs mandated by state and federal governments with inadequate resources and information to carry out their responsibilities effectively. Too often, when assistance by state and federal agencies is available, it is provided in an uncoordinated manner that may be more confusing than helpful. This study addresses available institutional and resource capabilities to meet community needs. Types of assistance available to local communities will affect their long-run autonomy and viability. The study accomplished four major objectives: - It identified community needs. These are areas that require attention in order to improve the quality of life. - It identified capacity building needs. Capacity building is the adequacy and effectiveness of local institutional capabilities and resources to supply programs and services in order to meet the community needs. - It identified capacity building gaps. A gap occurs - in a specific program or service area when the local capacity building needs exceed institutional and resource capabilities. - It suggests mechanisms that could be used to minimize or alleviate the capacity building gaps. Information and data used in this study were obtained from personal interviews conducted with 93 local officials and 344 community leaders in eight rural areas of Virginia in 1977. Local officials included all elected and appointed persons in policymaking and management roles. Traditional sampling procedures were used in selecting community leaders. The conceptual model used in this study is shown in Figure 1, page 3, and represents syntheses of the theories and research procedures used. The model includes community structure, information from elected and appointed officials, and information from community leaders.
Likewise, it includes consideration of community satisfaction—evaluation of community services by community leaders—as well as the needs of the community as perceived and defined by local officials and community leaders. The model additionally includes an institutional and resource capability network which represents both local and extra-community inputs to the community. Finally, the concept of prime interest, capacity building gaps, is shown as related to institutional and resource capabilities and needs. Community structure includes governmental status, i.e., whether the community is a town or a county; and demographic type which includes areas growing and areas with stable or declining populations. Community structure was found to be related to both institutional and resource capabilities and needs. Specifically, officials in stable and declining communities perceived more local governmental needs than did officials in growth areas. Also, county officials were more satisfied with assistance being received from state government and the federal government than were town officials. Community leaders in towns, relative to counties, were more satisfied with protection, educational, and general community services; planning activities; and access to health care. Community leaders in counties, on the other hand, were more satisfied with the existing level of community development. Characteristics of local officials, both elected and appointed, included the number of years in position, race, sex, age, educational attainment, family income and number of years in the community. It was found that officials' perceptions of institutional and resource capabilities varied according to some of the characteristics of the officials. Similar sociodemographic data were also obtained for community leaders and their perceptions of community needs varied according to many of their characteristics. Specific relationships of the perceptions of officials and leaders are shown in Table 5, page 16, and Table 7, page 19, respectively. Overall, community structure, characteristics of local officials and characteristics of community leaders were found to be important factors in identifying the needs and services of cural communities and relationships of such needs and services to institutional and resource capabilities. Local officials tended to have rather consistent perceptions toward community needs and the operation of local governments while considerable differences were found to exist in citizen perceptions of community needs and services. Of all factors considered in this study, the place of residence of officials and community leaders, i.e., town or county, was found to be the strongest and most consistent factor when attitudinal differences were observed. #### Need: Fiscal #### Caucas New and expanded services Higher citizen expectation Mandates Regressive nature of local revenues Major community needs were found to exist in: Engineering and public works. Needs within this category are improvements and/or expansions in sewerage, water and solid waste disposal systems, roads, streets, sidewalks, curbs and gutters, and street lights. • Industrial development. Needs were expressed for a more extensive base to increase employment opportunities, broaden the tax base, and provide more stimulus to local business development. • Recreation. Demand in this area included tennis, swimming, golf, commercial recreation, recreational centers and the establishment of local parks. • Education. Concerns related mostly to improvements in the quality of education and the ability of rural areas to attract and retain qualified teachers. Health and Welfare. Concerns related primarily to the availability of doctors and medical facilities and the general administration of welfare programs. Housing. A major concern was the lack of an adequate housing mix to meet the needs of all people in the community. Planning. Changes in land use, increasing concern for the environment and apprehension about the general quality of life have created a new emphasis on planning at the local community level The top three community needs were engineering and public works, industrial development and recreation. These three needs were agreed upon by leaders and fricials. The five-major capacity building needs identified in this study were: 1) fiscal; 2) staffing; 3) planning; 4) citizen participation; and 5) inter-governmental coordination. The following summarizes the major causes of each capacity building need and the resulting capacity building gaps: #### Gap: Lack of adequate local tax revenues Uncertainty of state and federal funds Red tape in obtaining state and federal funds Number of inconsistent and unrealistic mandates Ineffective local planning and planning support Need: Cause: - Residential growth and development - State and federal laws and regulations - Inflation Staffing General personnel problems **₩** Training Technical assistance - Planning - Citizen demands for new and expanded services Mandated programs Inflation - Regressive nature of local revenues Gap: - Ineffective local planning Lack of funds to provide services Revenues lag behind increases in service costs - Eack of adequate budgeting for personnel costs - Inability to absorb increased costs Ineffective long-run cost and benefit projections - Lack of adequate funds Insufficient qualified staff Unattractive work environment Relatively low salaries Lack of adequate supervision - Few training opportunities for persons in administration and public works relative to other staff positions - Time and distance factors General apathy toward written publications - Inadequate technical assistance Inadequate program evaluation expertise Lack of timely information and data Lack of coordinated technical assistance for mandated programs - Lack of adequate local tax revenue Uncertainty of state and federal funds Number of inconsistent and unrealistic mandates Ineffective local planning and planning support Need: Cause: - Land-use pressures - Insufficient data and information - Citizen Participation - Time commitments Public Liability Conflict of interest Harrassment Freedom of Information Act - Lack of knowledge about local government Inadequate communication between officials and citizens Foor scheduling of policy meetings - Intergovernmental Coordination - Mandates Program changes Lack of technical knowledge Lack of funds Different requirements by agencies conducting similar programs If small rural governments are to be viable and deliver effective programs and services to their citizens, improvements must occur in the above five areas of capacity building needs. Continuing gaps in these areas may cause rural areas to lose viability, become less responsive to local citizen needs, and impede the future implementation of policies and programs at the federal and state levels. One important finding in this study is that most capacity building gaps can be reduced without large additional expenditures of taxpayers' money or creating additional bureaucratic units in government. The study clearly demonstrates that rural communities must be willing to sacrifice a certain amount of autonomy for gains in viability. Based on this Gap: - Land-use plans are not effectively used in decision making processes Lack of citizen understanding and support - Lack of timely and accurate data Lack of evaluative capabilities - Inadequate participation of qualified persons in management, decision making and policy areas - Loss of citizen input Ineffective planning process Loss of citizen support of community efforts - Parochialism Lack of information and communication study, opposite trade-offs do not appear feasible. In a federal system of government, governmental units that comprise the system are highly dependent on one another. Failures to perform at local levels of government require direct actions at a higher governmental level if citizen expectations are to be met. This study pointed out capacity building gaps of concern to rural local governments. Many of the gaps are caused by factors external to the community over which rural local governments have little or no control. Thus, the viability of rural local governments is increasingly dependent on the external resource and institutional capability network. Strengthening the network to provide appropriate, timely and adequate X assistance and assuring a meaningful role for rural local governments is a challenge currently facing state and federal governments. Federal and state governments cannot back away from this challenge. Easier commuter access to rural areas along with the tendency of industry and government to establish more of their facilities in such areas are among factors causing social, demographic and economic change in rural America. Citizens in rural areas are increasingly demanding services similar to those available in urban areas. Yet, many rural citizens and officials want to retain a rural atmosphere in which high priority is given to environmental quality and to the preservation of productive agricultural land and open spaces. Legislation aimed at strengthening the role of local governments has been enacted at the state and federal level and numerous programs are being conducted with an objective of strengthening the linkages between federal, state and local governments. In this summary, discussion will center on types of actions that, in the view of the authors, should be considered by rural local governments, state governments and the federal government, to cope with major capacity building gaps identified in the study. The recommendations are more concerned with approaches to strengthen the institutional and resource capability network than in specific actions to be taken in individual program areas. #### Gaps Associated With Fiscal Needs Findings—Lack of adequate finances was a major-capacity gap uncovered in all communities. While this tends to be a
universal concern of local governments, small rural local governments are faced with diseconomics of scale which are related to size and density of population and lack of an extensive tax base. They must expend a larger share of their revenues than larger jurisdictions to cover basic overhead costs. Local governments are highly dependent on state government actions in the fiscal area. This is because the state sets limits on local taxing authorities and can require local governments to take actions to conform to state program requirements with or without assurances of additional state funding assistance. Also, the state owns land and facilities which are not subject to local taxation. Conclusion—Rural local governments must be able to obtain sufficient revenues to perform basic functions of local government plus the additional responsibilities placed on them by state and federal mandates. Recommendations—It is recommended that: - Local governments make a maximum effort to close fiscal capacity gaps through local tax efforts and cost-effective management; and that programs of financial assistance be designed to reward, not penalize, localities that make maximum efforts in this regard. - Existing mechanisms within state government be utilized to provide constant monitoring of the impacts that state and federal actions have on fiscal capabilities of rural local government. Information obtained from such monitoring should be made available on a regular basis to the General Assembly and to the Office of the Governor. - Determinations be made at the state level as to whether specific mandates can be realistically applied to rural areas without guaranteed additional state and/or federal support. - The Attorney General's Office monitor regulations prepared by state agencies to assure that they are in conformance with the intent of the law and still provide localities the widest possible flexibility in achieving objectives in a cost-effective manner. - Impact statements on proposed state legislation affecting local governments be prepared and accompany such bills through the General Assembly. - State and federal agencies coordinate their activities so that local government officials can basically work with one agency in a given program area. - Local and state officials begin immediately to investigate and evaluate other sources of local revenues that are less regressive than property taxes. - Additional state funds be made available to nonmetropolitan planning district commissions in which current sources of funds and resources are inadequate to provide the technical and administrative support needed by rural jurisdictions within the district. #### Gaps Associated With Staffing Needs Findings—Rural local governments are being called upon to handle assignments that require an increasingly higher degree of professionalism. Relatively low salaries, limited advancement opportunities and a work environment considered unattractive by some professionals, are gaps that хi make it difficult to recruit and retain competent personnel. More outside technical assistance than is currently available from the public sector was found to be particularly needed in the planning and development of complex high cost capital improvement type projects. Training opportunities are available but not always at the time and place that encourage attendance from rural officials and their staffs. A lack of capability to properly evaluate program effectiveness also has resulted in some inefficiency in utilization of existing personnel. Conclusion—Rural local governments must be staffed to perform their functions in a professional and effective manner, and have access to technical assistance and information on a timely basis. Recommendations—It is recommended that: - Local governments establish and periodically review job descriptions of all staff personnel and provide for clearcut lines of authority and responsibility. - The state provide a uniform system of structuring local government staffs which could be adopted by local governments on an optional basis. - A state wide technical assistance consortium, consisting of state and federal agencies, planning district commissions, public and private institutions of higher learning, and public interest groups, be established. The purpose of the consortium would be to provide appropriate technical assistance to rural local governments by locating and coordinating the assistance available from the various group and assuring that it is effectively utilized at the local level. #### Gaps Associated With Planning Needs Findings—Although comprehensive plans have been developed in the rural communities, such plans were not widely followed in making local governmental or land-use decisions. Citizen understanding and support of planning efforts was low in rural areas. Gaps in the planning area were similar to those found in the fiscal area. Rural officials encountered difficulties in obtaining and effectively utilizing information and data in evaluating project and service activities and in general decision making processes. Improper use of data in planning has costly and long-run effects. Also, failure to respond to a state and/or federal announcement or regulation, on a timely basis, can have adverse financial and/or legal ramifications. Conclusion—Greater attention needs to be given to the overall planning process in rural areas. Timely, relevant, and comprehensible data must be made available to local officials for use in their planning and decision making processes. Recommendations—It is recommended that: - Local governments take steps to involve more citizens in the planning process. - Local government officials make a conscious effort to relate current decisions to long-run plans of the community. - Local governments work with state agencies and universities in collecting, summarizing, analyzing, and reporting locally generated data in a uniform manner so it can be used to supplement and improve federal, state and regional data. - A state agency be designated to assemble, screen, summarize and distribute data and information, including appropriate state and federal regulations of special interest to local governments. - The state government encourage the development of computer models which can be used by local government officials. These models will help officials analyze data for use in planning and decision making and provide them a basis for comparing benefits and costs of local services to those of other jurisdictions. #### Gaps Associated With Citizen Participation Needs Findings—Because financial and personnel resources are limited, rural local governments must rely ily on citizen volunteer inputs to maintain their viability. Local officials are concerned that an increasing number of competent and qualified citizens are reluctant to seek public office or serve on policymaking boards and/or commissions. Fear of liability suits or other civil actions resulting from a failure to comply with disclosure and conflict of interest laws are making citizens wary of becoming involved in local governmental activities. This is especially exasperating since volunteers work for little or no compensation. It was found that many citizens were uninformed or had misconceptions of the role of local governments. Also, the matter of communication between officials and citizens is something that needs constant attention. Any breakdown in communication can contribute to a loss of citizen, support and understanding of community efforts. Conclusion—Actions should be taken to encourage greater citizen participation in rural local govern- xii ments. Recommendations—It is recommended that: • - State and federal laws originally enacted to provide more open and responsive government, be reviewed to determine whether, in actual application, they are tending to reduce citizen participation in local government. - Local and state governments consider additional ways to provide recognition to volunteers. - Federal general revenue sharing formulas be modified to give more weight to the use of volunteers in lieu of salaried employees. - Local governments establish local professional ad hoc advisory committees to make better use of local talents. - Greater efforts be focused on conducting local citizen participation forums. - Training opportunities be made available to new appointees to policymaking boards and commissions. ### Gaps Associated With Intergovernmental Coordination Needs Findings—To retain rural government viability in program activities requiring large capital investments, specialized expertise, and area wide planning, increased attention is being given to pooling of available resources. The increasing number of interjurisdictional agreements in rural areas is evidence that a long time attitude of parochialism is becoming less pronounced. The need for a stronger rural government interface with the state and federal government, to represent their interests in intergovernmental program decisions and implementation, was noted. Conclusion—Intergovernmental coordination at the local level must be encouraged in order for rural local governments to realistically structure, operate and maintain activities of area wide significance that require large fiscal outlays, and a high degree of technological expertise and application. Recommendations—It is recommended that: - Local governments evaluate-the advantages and disadvantages of specific bilateral or multilateral agreements with other local governments for services related to sewerage and water, solid waste management, law enforcement, recreation, vocational education, health services, assistance to the handicapped, transportation, and other programs in order to improve services and efficiencies. - Planning district commissions encourage and work out arrangements for local rural jurisdictions to share specialized personnel such as managers, engineers, architects and planners where
determined to be mutually beneficial. - State and federal governments actively encourage coordination at the local level by removing any constraints in program implementation that hamper or discourage intergovernmental coordination efforts. - A Rural Capacity Building Advisory Committee be established to advise the Secretary of Commerce and Resources in facilitating private, local, state and federal efforts for strengthening the governing capabilities of rural governments. This strengthening process would be aimed at maintaining autonomy while increasing the viability of rural governments in the most cost-effective manner. ## I. Introduction and Theoretical Methodology Rural development in the United States is a complex process possessing economic, social and political dimensions. To add to the complexity, social science researchers have approached these dimensions in different ways. This research is concerned primarily with the political dimension of rural officials and policymakers to deal with the increasingly complex problems in their localities. For too long rural communities have had to implement state and federally mandated programs without adequate resources, and information and transfers of technology to carry out their responsibilities effectively. Further, available state and federal assistance is often provided in an uncoordinated manner that may be more confusing than helpful. One motivating concept in this research involves New Federalism which demands that local communities, towns and counties, perform a significant role in developing and carrying out programs and services which evolve from higher levels of government. Over a decade ago, Roland Warren (1963) theorized about the health and vitality of non-metropolitan communities in the United States. He said that a "great change" was occurring in these communities. One characteristic involved the shift in decision making away from the local level. Reasons for this shift involved two phenomena, both of which he saw becoming more of a problem over time. Small communities are in need of qualified personnel to assist in governing but oftentimes the most qualified citizen leaders were those whose presence in the community resulted from the establishment of linkages between the local community and the national economic structure. These individuals work for national companies and their perception of local problems and needs may differ from people whose loyalty and interests are totally within the community. The second phenomenon reflects more general societal changes, both social and political. Warren comments in sum, many problems which communities face are simply beyond any realistic expectation of resolution through the effective ministering of resources at the community level alone (Warren, 1978, p.15). According to Warren, the complexity of problems, federal and state regulations as well as the paucity of resources available to the communities, suggest that the viability of small rural communities is very much in question. This research recognized Warren's contribution to community research and theory. The overall concern of rural development is the improvement of the quality of life in rural areas. One key aspect is the capabilities of local government to plan, fund and execute programs and services that are designed to improve quality of life. This study sought to identify and define gaps in the capacity of local governments to solve their own problems. In this context, capacity building is defined as an increase in the adequacy and effectiveness of local institutional capabilities and resources to supply programs and services in order to meet the needs of the community. The study attempts to clearly define capacity building needs of rural communities and how resources provided by federal and state governments, regional planning commissions, educational institutions and the private sector can be more effectively utilized by rural governmental policymakers. It was hypothesized that where these ERIC 19- institutional and resource capabilities were not available to rural officials to meet community needs, a capacity building gap existed. The study was directed to identifying these capacity building gaps and investigating the dimensions of these gaps from the framework of the community; from the perception of gaps by officials and leaders; and from the institutional and resource capacity network. Further, the study was directed to suggesting mechanisms that could be designed to minimize or alleviate the gaps. The study has assumed that the rural local community must be responsive to external and internal demands in order to persevere. There have been several studies of the ability of the community to respond to higher levels of government, particularly in the cases of urban renewal (Aiken and Alford, 1970), fluoridation (Crain, Katz and Rosenthal, 1969), and more recently, the Federal Flood Insurance Program (Moore and Cantrell, 1976), These studies are but examples of the relatively extensive literature dealing, with community response to external demands. Unlike those studies which have taken a comparative approach and focused on a specific issue, this study was designed to investigate the general processes and structures that operate within a single community to respond to external and internal demands. The interest was in studying the relationships between these local communities, and external agencies, both in terms of demands placed upon the communities and the institutional and resource capabilities available to the communities, to help them meet these demands. A basic philosophy of this study is that the capacity and capabilities of rural government must be improved if our rural towns and counties are to have a more significant role in improving their present status and determining their future. Without improvements in the effectiveness of capacity building components, many federal expenditures will continue to provide less than effective programs. Local governing officials are usually in the best position to know what their citizens' needs are and how to attain them. Similarly, they must be prepared to respond to both the needs expressed by local citizens and to the needs required to accomplish national and state goals that impact on the locality. For some years, the outpouring of legislation from Washington has been considerable and far-reaching in effect. For Virginia and other states, the reaction at the state level has been to enact corresponding legislation to meet the federal mandates. Unfortunately, this creates more problems by placing greater pressure on local governments to take action without adequate planning and resources. Vidich and Bensman (1968) were among the first sociologists to document the degree to which the fortunes of small towns are decided elsewhere. The reification of New Federalism is apparent in this external structure of decision making which demands that the local community participate in the planning and execution of the effects of many of these decisions. This study attempted to discover the abilities and inabilities of the local community to respond to these new challenges. It also hypothesized that the federal and state agencies within the institutional and resource capability network would be of critical assistance to local rural governments. The other area which places demands upon local governments involves the citizens of the communities. It is assumed that if citizens were dissatisfied with the services that were provided by their elected officials, demands would be made on officials. The concept of community satisfaction that has been reported in recent studies focuses on the evaluation of the quality of services as an indicator (Rojek et al., 1975; Christenson, 1972). This study used this conceptual défintion and included the evaluation of selected governmental activities as well. This conceptual definition is used with knowledge of Goudy's (1977) criticism that community services is but one dimension of community satisfaction. However, ... given that the central concern of this study is the capabilities of local governments to perform their functions, it was felt that this one dimension was the most critical. This study has attempted to deal with both areas of responsiveness, the state and federal governments and local governments in rural areas, concurrently. It was hoped that interviewing both local elected and appointed officials and community leaders concerning their perceptions of community needs would yield valuable data on both these conceptual areas as well as provide the opportunity of delineating differences in perceptions between the two groups of community influentials. Another important concept that is related to the capacity of the rural community is termed local autonomy by Warren (1978). He defines autonomy as the extent to which the community is independent of extra community units in the performance of its functions. The particular concern of this study is the dependence of the community on the institutional and resource capability network. Warren (1978, p. 15) indicates that the most general problem facing communities in America today is the finability to organize its forces effectively to cope with its specific problems." This question then is one of viability and can be raised in terms of New York City's economic dependency on the federal treasury as 'well as describing a local community's reaction to the Federal Environmental Protection Agency's regulations concerning sewerage and water facilities. Obviously both examples question the viability of a community but this research has assumed that small rural communities are facing these problems with increasing frequency. Conceptually then, viability and autonomy are related at the local level. Specifically, Hillery (1972), suggests that autonomy is inversely related to viability. If the rhetoric of the New Federalism is
meaningful, communities with little autonomy may also have greater demands placed on them, thus raising viability questions. The conceptual model presented in Figure 1 represents syntheses of the theories and research discussed above, in that it includes community structure, information from elected, and appointed officials, and information from community leaders. Likewise, it includes consideration of community satisfaction—evaluation of community services by community leaders—as well as the needs of the community as perceived and defined by local officials and community leaders. The model additionally includes an institutional and resource capability network which presents both local and extracommunity inputs to the community. Finally, the concept of prime interest, capacity building gaps, is shown as related to institutional and resource capabilities and needs. Community structure is hypothesized to be related to both institutional and resource capabilities and needs. Community structure includes governmental status, i.e., whether the community is a town or a county, and demographic type which includes areas growing due to industrialization, retirement or suburbanization, and areas with stable or declining populations. It was hypothesized that towns would have different types of community needs than counties. Furthermore, it was hypothesized that counties would have access to and use different providers of institutional resources and capabilities than towns. A simple example is that the Virginia Association of Counties provides services to counties while the Virginia Municipal League provides services to towns. So, community structure is hypothesized to be an important element of the conceptual model. Sociodemographic data on community officials, both elected and appointed, were collected. These data included the number of years in position, race, sex, age, educational attainment, family income and number of years in community. It was hypothesized that use of the institutional and resource capabilities depends very much on the perceptions of the availability and quality of such services. It was further hypothesized that these perceptions would vary according to the characteristics of the officials themselves. Similar sociodemographic data were also collected on the community leaders included in the sample and it was hypothesized that their perceptions of community needs would vary according to sociodemographic characteristics. The analysis which follows focuses on both capacity building and community needs as perceived by the officials and utilizes the community leaders' perceptions of community needs in a comparative sense. This approach was used to discover the degree of convergence between the perceptions of leaders and officials. This study examines relationships between the characteristics of community leaders and their evaluation of community services and perceptions of community needs. The evaluation of community services affects community and capacity building needs, particularly if negative evaluations are of some duration. Further, the responsiveness of officials to their populace is generally concerned with increasing the satisfaction of the citizens and if a significant proportion of the citizens determines that a service of services offered by the local government are of inferior quality, it is plausible that officials would begin to perceive a community need in that area. Conceptually, institutional and resource capabilities and community needs are closely related. The relationships between the former, which constitutes the public and private networks of technical and resource capabilities, and the latter, needs of the community, can be noted by the two-way arrow in the conceptual model which suggests that these components affect each other. If a community perceives a need in an area in which capabilities and assistance are available, the assistance network would begin to have demands placed upon it to which it would be expected to respond. If the network is incapable of responding, a capacity building gap results. Theoretical plausible relationships (arrows) are included in the conceptual model to guide the analysis as well as to organize the discussion for the reader. Again, it should be noted that the primary purpose of this study is to identify capacity building gaps and attempt to suggest causes and feasible alternative solutions. Therefore, some relationships in this model will receive more attention than others. ERIC Full Text Provided by ERIC ## II. Research Design and Operationalization Towns and counties in rural areas that represented different situations both socioeconomically and demographically were selected for study using the following criteria: - a) Population—towns with less than 5,000 and counties with less than 15,000 - b) Demographic change—four categories of demographic change were defined as: - growing at a rate above the state average, between 1960-1974, because of industrial development. - —growing at a rate above the state average, between 1960-1974, for reasons not primarily related to industrial development, i.e., recreation, retirement and suburbanization. - stable (within ± 2.5 percent change between 1960-1974) - declining (greater than 2.5 percent decline between 1960-1974) In selecting specific rural communities for inclusion in the study, other criteria were also considered. It was decided that at least one community would have minority group leadership; all the communities had to have local governing bodies with part-time or full-time administrators; and finally, only those communities whose local government officials were willing to participate were included in the study. The identification of areas falling within the 15,000 population limitation for counties and the 5,000 population limitation for towns was based primarily on 1970 population figures and population changes between 1960 and 1974. Data were obtained from the United States Department of Commerce (1970) and the Tayloe Murphy Institute at the University of Virginia (1974). Areas were subdivided into growing, stabilized and declining communities. Reasons for changes or no changes in growth were determined from secondary sources and from personal interviews with officials in planning districts and the Virginia Department of Intergovernmental Affairs. Eight communities—four counties and four towns—geographically distributed over the state were selected as principal study areas. Officials in all selected communities responded favorably towards having their communities included in the study. Additionally, a pilot community was selected from outside the study group and was used to pretest the sampling procedures and survey questionnaires. Profiles of the pilot community and the eight areas covered in the study are shown in Table 1. Figure 2 shows the geographical distribution of the areas. #### Sampling of Officials and Community Leaders The study was designed to determine the capacity building needs and gaps of rural local governments from the perspective of both local officials and community leaders. Local officials were defined by their policymaking and management roles. Community leaders were defined as representing the mix of persons from the community who espoused and articulated the needs of the community from a citizen's perspective. Interviewing of local officials was designed to include all persons in policymaking and management roles, elected and appointed. Ninety-three officials identified in these categories were interviewed. 5 Table 1. Community profiles | , | | · TOWNS | • | | | | | | | |--------------------------|----------------------------------|-----------------|---------------|---------------------|-------------------|---------------------------|----------------|---------------|----------------------| | – | Area | I a | Area 11 | Ic | Area IIb | | Area I | Pilot Area | | | | Glade Spring | South Hill | Chathur. | Wr odstock | Powhatan | Lancaster | Sussex | Buckingham | Strasburg | | 9 - 1.4 | f 1,800 | | 1345 | 2,316 | 10,000 | 9,600 | 11.300 | 10,800 | 2.400 | | P pulation | | 3,900
50,2≸ | -1/25 | - 7 % | 10,000
34,12≸e | , 9,000
4.8 % f | -7.6% | -2.6 % | 6.15 | | Population Change | 15≴
12^0≴3 | 50.2¥
48.0≸€ | 112 558 | عرا -
بمكاون . د | 36,4≸ | 4.0%-
39 0 ≴ | 63.1 % | 44.4% | 7.09% | | | \$3,496 | \$2,632 | 43,780 | \$4 3/8 | \$3,750 | \$4.677 | \$4 164 | \$2 919 | \$4 378 | | · | 4 5.490
66 \$ 0 | #2,652
86≰h | 71 ≴ h | 8/ 4 n | ccat b | 85xh | 78≴h | 55 % n | 82 | | Per Capita Income Growth | Yes i | Yes | Yes | Ye | NA. | NA. | NA. | NA NA | Yes | | County Administrator | NA. | NA ,∽ | NA NA | NA. | Ye 🛼 | Yes | Yes | Yes | NA. | | Planning Commission | NA
Yes | Yes | le s | Yes | Yes | Yeu | Yes | Yes | ¥es | | Pianning Staff | N . | , .eu | N | No | N. | No . | Yes | No | No | | Comprehensive Plan | No* . | Yes | Nc.* | N. | Yes | Yes | Yes | Yes | Yes | | Aning Plan | Yes. | Yes | Yes | Yes | Yes | Yes | No | No | Ye | | Bubdivision Plan | Yes | Yes | Yes | Ye | Yes | Yes | Yes | Yes | Yes | | Planning District Member | No | Yes | No | N. | /es | Yes . | Yes | Yes | No | | Planning District Number | 3 | 13 | 14 | 7 | 15 | 17 | 19 | 14 | 7 | | County | Washington | Mecklenburg | Pittsylvania | Shenandoah | Powhatan | Lancaster | Sussex | Buckingham | Shenardoah | | Effective Tax Rate Per | • | | | | | , | | | J | | \$160 06** (1978) | \$0.15 | \$0.30 | \$u 48 | \$6 325 | NĄ | NA | NA | AH, | \$0.375 | | County Feel Property | | | - | | | | | · | | | Effective Tax Bate Per | | | • • | 1 | | | • | | | | \$100 00 (1978) | \$0,69 | \$0.468 | ر 82 \$6 | \$6.55 | \$0 833 | \$0.37 | \$ ∪ 38 | . \$0 37 | \$ € 55 | | overning Body. | Mayor and | Mayor and | May r, and | Mayor and | Board of | Board of | lk ard of | B√ard ←f | Mayor and | | <u>.</u> | six
council | six council, | six council • | six Council | five * | three | Six | 51X | eight | | | REEDATS | members | umbers / | members | supervisors : | super vis@is | supervisors | super visors | council p
members | Potnotes. a - Demographic Area I -- Areas where population was increasing at a rate above the state average because of industrial development. -- Areas where population was increasing at a rate above the state average for reasons not primaril; related to industrial development c - Demographic Area III -- Areas where population has been relatively stable for several years. d - Demographic Area IV -- Areas where population was declining e - Bedroom community : - Retirement community g - Estimated h - Percent of state average 1 - R ving part-time manager NA - Not Applicable * - Comprehensive plan was completed prior to end of study ** - Novinai Tax Hate (per \$100 00) x Assessment ratio (percent) - Effective Tax Hate (Per \$100 00) The questionnaire for local officials (Appendix A) was constructed to obtain direct input from officials on local governmental needs in rural areas and institutional and resource capabilities in order to isolate capacity building gaps. The roles of local, state and federal governments, and other institutions were also examined in an effort to identify the capacity building gaps. The questionnaire was also structured to obtain perceptions of community needs. The sampling of citizen leaders was based on a two-stage approach. The first stage involved the utilization of the reputational method (Clark, 1968; Bonjean, 1963; Hunter, 1963; and Wolfinger, 1960). The second stage involved the use of the expert choice sampling method (Lin, 1976; and Smith, 1975). Specifically, the reputational approach consisted of asking officials to identify those leaders who represented the community in religious, economic, educational, ethnic, health, youth, legal, media, civic, cultural and senior citizen areas. In this way, lists of leaders were compiled and compared in order to identify those persons who were listed more than once. The identified community leaders were asked for names of other community leaders in the areas listed above. Again, the names that were frequently mentioned were listed and constituted the sample of community leaders. Three hundred forty-four community leaders were interviewed. This design for identifying community leaders has been used extensively by Irwin Sanders in his studies of various communities in and around Boston, Massachusetts. He reports that even in communities of 200,000 such as Worcester, a list of 20 informants can be representative of citizen leaders and yield a reliable base of information (Sanders, et al., 1975). In this study, the number of community leaders interviewed in the eight areas averaged just over 40 informants which may reflect the fact that the rural communities contained a geographically dispersed population. This design has also been termed the "community reconnaissance approach" by other researchers (Nix, et al., 1977). The questionnaire for community leaders (Appendix B) was designed to measure the quality of services provided to citizens of the communities and the needs of their respective communities. #### Measurement of Concepts Measurement of social science concepts represents an important problem for researchers. Reliability and validity must be demonstrated for all variables that are used in the process of theory, construction. As an integral part of this analysis, measurement issues were treated as important components of the analysis. It would appear obvious that if concepts were not measured without high degree of measurement error, then it would be difficult to place any confidence on the results of analysis. Community structure was operationalized by two items that were included on both the officials' and the leaders' questionnaires: a) town/county; and b) demographic type. Next characteristics common to both officials and leaders were included in the analysis, i.e., race, sex, age, education, family income and years in the community. Other characteristics of the officials were position (elected or appointed), type of position (administrative, board of supervisors and town council, public works, public safety and human resources) and years in position. The institutional and resource capability component of the model was operationalized by a series of questions asked of the governmental officials concerning technical assistance from federal and state agencies, universities and community colleges and other public and private organizations as well as a question on the extent of their own technical capabilities. Indices were constructed from information on the officials' survey to determine institutional and resource capabilities. Also, both officials and community leaders were asked to provide a list of priority needs of the community. Using this methodology, the indices provided information through analysis; and the priority list provided descriptive and comparative information. Comparisons were made between leaders and officials within the community, and between communities with different structures. The evaluation of services consisted of several indices constructed from the community leaders' needs survey. Capacity building gaps were operationalized by analysis of the relationship between capacity building needs and the institutional and resource capability network. If community needs could not be met with assistance from the institutional and resource capability network, this represented a capacity building gap. The two major issues of importance to measurement techniques are reliability and validity. Although these concepts are conceptually distinct, researchers have traditionally treated them concurrently or focused on reliability to the exclusion of validity. This analysis recognized that reliability and validity are related but will use two distinct statistical techniques to deal with these issues. Validity is concerned with the general question of whether one truly is measuring what he thinks he is measuring. Statistically, validity is defined as the correlation between a measure and the true underlying variable. What this means is that the composite that is constructed is highly correlated to the concept that is being measured (Heise and Borhnstedt, 1970). The factor analytic approach is used to measure the underlying structure of a set of indicators that possess face validity. Face validity is concerned with the evaluation of a group of items by knowledgeable judges in relation to their relevance to a given underlying dimension (Nunnally, 1967). By analyzing the relationship between the individual indicators and the factor structure, the validity of an item can be analyzed. Only valid items were included in the composite index. Reliability deals with the question of whether an individual score on an item or index is repeatable. This study's approach to reliability was correlational. Thus, the interrelationships between proposed indicators of the same concept were investigated. The index was assumed to be reliable if inter-relationships between all indicators of a concept were equally strong (Nunnally, 1967). By comparing the best index from factor analysis and the best index from the correlational approach, it was demonstrated that the final composite index was reliable if valid (Heise and Bohrnstedt, 1970). Therefore, when the results of factor analysis disagreed with the results of the correlation approach for a given item, this item was discarded. #### **Factor Analysis** Items to be factor analyzed and correlated were generated primarily on face validity. After choosing items that were thought to be relevant to the variables of interest, the factor analyses and correlation procedures were performed to determine internal consistency of factors or item unity. The position was taken that there must be at least ten items in a set generated from the criterion of face validity in order for these items to be amenable to factor analysis. These items were then subjected to a principle component analysis in an effort to determine the actual number of factors. This method was used primarily to obtain the eigenvalues with the ensuing belief that when the last substantiaely important factor is extracted, the eigenvalues will show a discontinuity or sharp drop (Rummel, 1970). Separate analyses were carried out, according to this criterion for each set of items. Initially, only one or two factors were generated using these procedures. Based on this finding, the items in question were subjected to a principle factor solution with a varimax rotation, specifying two factors. The items that were factor analyzed using the varimax rotation were considered to reflect unity or show internal consistency, for purposes of this study, when there were factor loadings above \pm 0.7 on a single factor and below ± 0.3 on all other factors. The items showing unity were then tested for reliability before structuring the dependent measure. Nunnally's Domain-Sampling Model was chosen as the procedure for estimating reliability. The model is based on the concept that a measure is composed of a random sample of indicators from a hypothetical domain of indicators (Nunnally, 1967, pp. 175-189). The advantages of the model are that the estimates do. not depend upon the number of items sampled or the factorial composition of the items, and reliability is not keyed to a single criterion. . The first step in constructing a reliable index is choosing items that are thought to measure a single concept on the basis of face validity. Therefore, a number of sets of indicators were selected for both the officials and community leaders. The Pearson product-moment correlation coefficients of each indicator with all other indicators were calculated. Indicators with relatively low internal correlation were discarded until the coefficients of the
remaining indicators were consistent. The average of the correlations of each item with all the rest of the items was calculated and used as the decision maker. The item with the lowest average correlation was discarded and the average recalculated. In this procedure, as presented by Hickey (1973) and Hickey and Frances (mimeograph), items were dropped from the pool of indicators in a step-wise fashion until a consistent set remained. The model also provided an estimate of coefficient Alpha, a traditional measure of reliability. The following indices were constructed for officials: local governmental needs, personnel problems, impressions If state assistance, impressions of federal assistance and need for outside assistance. For the community leaders, the indices constructed included evaluation of education services, community development, community assistance, planning activities, protection services, access to health care services and community services. A list of these indices and the items that were included, as well as relevant statistics, are shown in Appendix C. These indices were the dependent variables used in this study. ## III. Attitudinal Analysis and Findings This section provides information through analysis of local officials' and community leaders' perceptions of community needs, the capacity building needs of local officials, and community leaders' evaluations of community services. Analysis of variance provided the framework for analyzing the differences in institutional and resource capabilities and needs as perceived by local officials, as well as for evaluating community services as perceived by community leaders. Likewise, differences in community structure were determined with regard to local officials' ratings of institutional and resource capabilities and to community leaders' ratings of community services. The responses of community leaders were analyzed in order to supplement local officials' responses and to investigate the degree of homogeneity between leaders' and officials' perceptions of needs. #### Perceptions of Community Needs Tables 2 and 3 contain local officials' and community leaders' perceptions of priority needs within their given rural communities. Need categories were rated in descending order of importance. These categories were determined by asking the leaders to list, in descending order of importance, no more than five things they thought their given town/county should do in order to improve its service to its citizens. Each need was assigned a weight factor where five was the most important need and one the least important need. These weights were summed to yield ratings of perceived needs. The highest ratings received a ranking of one, the second highest a ranking of two, etc. The rural communities surveyed indicated that more needs existed in the area of engineering and public works than in any other governmental service function area. Needs within this category referred to improvements and/or expansions in sewerage, water, and solid waste disposal systems, roads and streets, sidewalks, curbs and gutters, and street lights. Industrial development reflected needs for a more extensive industrial base to increase employment opportunities, broaden the tax base, and provide more stimulus to local business development, especially in consumer goods. Recreation needs were expressed for more yearround recreation centers to meet the needs of all age groups. Heavy demands in this area included tennis, swimming and golf facilities, commercial recreation, and the establishment of local parks. As shown in Tables 2 and 3 the top three community priority needs were agreed upon by leaders and officials. Educational concerns related mostly to improvement in the quality of education and the ability of rural areas to attract and retain qualified teachers. Also, there were concerns expréssed about expanding opportunities for vocational education. The priority given to health needs varied, and it appeared to depend on the availability of doctors and medical facilities. In welfare, the need was expressed for more training and assistance to the mentally and physically handicapped. Also, there was concern that the administration of welfare programs needed to be improved to assure that those qualified for services received them and that the unqualified did not. Changes in land use, increasing concern for the environment and apprehension about the general quality of life have created a new emphasis on 11 Question. Priority Needs of Community -- List the most important things you feel the town, county should do in order to improve its services to its citizens. Please list them in order of importance with the most important first. - Footnotes. a. Demographic Area I -- Communities where population was increasing at a rate above the state average because of industrial development. - b. Demographic Area II --, Communities where population was increasing at a rate ab we the state average for reasons not primarily related to industrial devel prent. - c. Demographic Area III -- Communities where population has been relatively stable f r several years. - d. Demographic Area IV -- Communities where population was declining. - e. Communities Community 1 (town), Community 2 (town), Community 3 (county), Community 4 (county), Community 5 (town), Community 6 (twn), Community 7 (county). - f. Planning Includes responses on comprehensive land use, zoning and subdivision. - g. Public Safety includes responses on police, fire and rescue services. - h Engineering and rublic Works Includes responses on severage, water, solid waste, roads and streets, sidewalks, curbs and gutter,, and lights. ERIC 90 المراب ال | | TOWNS | | | | | , | COUNTIES | | | | | | All | | | |---------------------------------------|-----------|----------------|-----------|------------|-------------|-----------|-----------|-----------|--------------------------|-----------|-----------|--------------------------|-----------|-----------|-------------| | · · · · · · · · · · · · · · · · · · · | Domograp | nic Area I | , | Demog | raphic Area | IIIc | A11 | De≃ograp≀ | ilo Area II ^b | | Беводгарн | nic Area IV ^C | 4 | Ail | hural | | heeds / | 1.0 | Z ^e | 1 + 24 | 5 ° | 6e | 5 + 6° | Towns | 3e | ųe. | 3 + 4e | 7° | 80 | . 7 + 80 | Counties | Communities | | | nate hanr | Fate Rank | Rate Rank | Rate Rank | Rate Rank | Rate Hank | Rate Rank | Rate Rank | Rate Rank | Kate Rank | Rate Rank | Rate Rank | Rate Rank | Rate Rank | Rate Rank | | maintening & Public worksh. | 161 1.0 | 131 1.0 | 292 1.0 | 49 4.6 | 151 1.0 | 200 2.0 | 492 1.0 | 135 1.0 | 76 2.0 | | 146 1.0 | 41 6.0 | 187 2.0 | 398 1.0 | - | | Insultinal Development | 167 2.0 | 74 2.0 | 181 2.0 | 74 3.0 | 52 3.0 | 126 3.0 | 307 3.0 | 111 2,0 | 71 3.0 | 182 2.0 | 95 2.0 | 121 1.0 | 216 1.0 | 398 2.0 | | | Secretion | 47 5.0 | 71 3.6 | 118 3.0 | 147 1.0 | 94 2.0 | 241 1.0 | 359 2.0 | 46 5.0 | 123 1.0 | 169 3.0 | 76 3.0 | 92 2.0 | 168 3.0 | 337 3.0 | | | Elication | 4 17.0 | 42 4.0 | 46 6.0 | 75 2.6 | 47 5.0 | 122 4.0 | 168 4.0 | 75 4.0 | 56 4.0 | 131 4.0 | 69 4.0 | | 150 4.0 | 281 4.0 | | | walts and Welfare | 18 7 6 | 25 6.0 | 43 7.0 | 48 5.0 | 26 7.0 | 76 5.0 | 119 5.Q | 37 6.5 | 35. 8.5 | 72 7.0 | 49 5.0 | 58 4.0 | 107 5.0 | 179 5.0 | | | Flanningf | 3 19.0 | | 3 19.0 | 14 10.0 | 51 4.0 | 65 6.0 | 68 9.0 | 78 3.0 | 17 11.0 | 95 5.0 | 10 9.0 | 32 7.0 | 42 9.0 | 137 6.0 | | | Public Dafety* | 15 8.5 | 19 7.6 | .34 9.0 | | 42 6.c | 42 9.6 | 76 8.0 | 37 6.5 | 37 6.0 | 74 6.0 | 27 7.6 | 18 9.0 | 45 7.5 | 119 7.0 | | | reusing. | 52 3.6 | 10 10.0 | | 30 6.0 | 24 9.0 | 54 7.0 | , 116 6.0 | | 13 12.0 | 13 14.5 | 40 6.0 | 11 13.0 | 51 6.0 | 64 10.5 | | | haritmin levelopment | 50 4.0 | 5 11.0 | 55 5.0 | 16 9.0 | 27 8.0 | 43 8.0 | 98 -7.0 | 32 8.0 | 12 13.0 | 44 10.0 | 8 11.5 | 11 13.0 | 19 11.0 | 63 12.0 | | | Pi .a1 | 11 12.6 | 2 12.6 | | 7 11.0 | 22 16.6 | 29 11.0 | 42 12.0 | 3 18.0 | 36 7.0 | 39 11.0 | 4 16.5 | 41 5.0 | 45 7.5 | 84 8.0 | | | ontralization/spa e | | | | 20 8.0 | | 20 13.0 | 26 16.0 | 25 10.G | 35 8.5 | 60 8,0 | 8 11.5 | | 8 18.5 | 68 9.0 | | | staffing (Political) | 41 6.6 | | | 5 13.0 | 2 18.0 | 7 14.0 | 48 11.0 | 27 9.0 | | 27 13.0 | 11 8.0 | | 11 15.0 | 38 15.0 | | | it, mer Resation. | 4 17.0 | 27 5.0 | | 5 13.6 | 1 19.5 | 6 15.0 | 37.13.0 | 11 11.0 | 24 10.0 | 35 12.0 | 1 19.0 | 11 13.0 | 12 14.0 | 47 13.0 | | | irg. utructure and Management | | | | | 4 16.0 | 4 20.0 | 4 21.0 | 5 15.5 | 53 5.0 | 58 y.u | ٠ | 6 15.0 | 6 20.5 | 64 10.5 | 68 14.0 | | f: rations | , 15.5 | 11 9.0 | 26 12.0 | 5 13.6 | | 5 17.0 | 25 15.6 | | | | 2 18.0 | 14 10.0 | 16 12.0 | 41 14.0 | | | recot. n of Area. | y 13.5 | 13 8.0 | | 24 7.0 | 12 12.0 | 36 16.0 | 58 10.0 | | | | 4 16.5 | 2 19.0 | 6 20.5 | 6 23.0 | | | Involvement/Distance | 14 16.5 | ., 0,0 | 14 14.5 | | 5 13.5 | 5 17.0 | 19 17.0 | 8 12.0 | | 8 16.5 | 8 11.5 | 21 8.0 | 29 10.0 | 37 16.0 | | | Transportation & Mavement | 15 8.5 | | 15 13.0 | 4 15.0 | 17 11.0 | 21 12.0 | | 5 15.5 | 3 15.0 | 8 16.5 | 8 11.5 | | 8 18.5 | 16 18.0 | 52 18.0 | | staffing (Professional) | 14 10.5 | | 14 14.5 | | 4 16.0 | 4 20.0 | 18 18.0 | | | 7 18.0 | 7 14.0 | 4 17.0 | 11 16.0 | 18 17,0 | | | 7 gri t Inia try levelo, ment - | 8 15.° | | | | 5 13.5 | 5 17.0 | 13 19.0 | 6 14.0 | 7 14.0 | 13 14.5 | | | | 13 19.5 | 26 20.0 | | ulture | 0 19. | | | | 4 16.0 | 4 20.0 | | | | ٠ . | | 13 11.0 | 13 13.0 | 13 19.5 | 17 21.0 | | Interg vermenta, Cors/ cop. | - 1/10 | | 4 18.0 | | | | 4 21.0 | | | 4 19.6 | | 4 17.0 | 4 22.0 | 8 22 0 | 12 22.0 | | Arient de Pining Fishing | - 17.0 | | 7 10,0 | | 1 19.5 | 1 22,0 | - | - | | | 5 15.0 | 4 17.0 | 9 17.0 | 9 21.0 | 16 25.0 | Priority heeds of community -- List the most important thing, you feel the town/county should do in order to improve it, services to its citizens. Please list them in order of importance with the most important first. - -- Communities where population was increasing at a rate above the state
average because of industrial development. For tractes a Desographic Area I - b Demographic Area II Communities where population was increasing at a rate above the state average for reasons not primarily related to industrial development. - c. Perographic Aroa III -- Communities where population has been relatively stable for several years. - d. 'Demographic Area W -- Communities whore population was declining , - e. Communities Community 1 (town), Community 2 (town), Community 3 (county), Community 4 (county), Community 5 (town), Community 6 (town), Community 7-(county); Community of (county). - f. Prainting -- Includes responses on comprehensive land use, coning and subdivision. - 5 Public Bafety -- Includes responses on police, fire and rescue services. - n. Engineering and Public Works -- Includes response on severage, water, rolld waste, roads and streets, sidewalks, curbs and gutters, and lights. BEST COPY AVAILABLE planning at the community level. Concern was expressed that the localities may not possess the capabilities to implement comprehensive planning. The importance of strategic zoning practices was stressed to provide for expansion of industry without undue pressure on prime agricultural land. In the area of public safety, the need was expressed for expanded police services. Needs mentioned in this area were mostly cost-sharing of police services and provisions for competitive salaries in order to retain trained and qualified police personnel. Lack of comments on need for improved fire and rescue squad services reflected general satisfaction with existing services. Housing, particularly the lack of an adequate housing mix, was an area of concern. Problems associated with housing mix included insufficient apartments and other rental housing to meet the needs of various segments of the community such as senior citizens, young families, low income households, and persons who lived in the community on a temporary basis. Business development was also a highly perceived need. In the case of towns, business development primarily referred to the need to restore downtown business districts; whereas the need for the building of shopping centers was expressed primarily by county leaders. Insofar as local finances were concerned, the need was expressed for more local flexibility in taxing authority and in more funding to carry out state and/or federal mandated programs. #### Attitudinal Analysis of Local Officials Table 4 reveals the significant results of analysis of variance for local officials. The dependent variables considered were local governmental needs of the officials, personnel problems, impressions of federal assistance, impressions of state assistance, and need for outside assistance. These variables comprised the institutional and resource capability category as shown in Figure 1. Although certain relationships were found to be non-significant and thus not listed in Table 4, the lack of relationships has meaningful implications. Non-significance implies that no differences were found between treatment groups, thus suggesting in this case that variation between independent variable categories did not exist in the officials' impressions and evaluations of institutional and resource capabilities. The fact that no significant relationships existed in relation to needs for outside assistance thus suggests that all categories of local officials viewed these needs at the same level. It may be noted that the categories of demographic change discussed in the section on Research Design and Operationalization were divided into areas with increasing populations and areas with stable and declining populations. The reason that this was done stemmed from the fact that town and county population densities in Virginia, when taken with other selection criteria, did not allow for town/country breakdowns within each of the four categories of demographic change since no demographic category included both a town and a county. Thus, in order to evaluate town/county differences in relation to the dependent variables, this condensed grouping of demographic changes was necessitated. The analysis of mean values in Table 4 is summarized in Table 5. An entry in a given part of this table means that a significant relationship existed between that independent and dependent variable, e.g., when demographic change is related to local governmental needs, this analysis suggest that officials in growth areas perceived less needs than officials in areas with stable or declining populations. Also, as shown in this table, no significant relationships were found between other independent variables and the dependent variable of local governmental needs. Some implicit information and findings obtained from the survey regarding relationships in Table 5 are: - Counties tended to employ professionals in such areas as education and human resource programs and these persons were often from outside the county and not traditionally tied to the areas. The availability of cultural opportunities, recreational facilities and adequate housing were found to be important factors in a person's decision to accept a position in local government and relocate. - Towns employed fewer professionals and most of their employees tended to be local residents. - Newer officials tended to be more sensitive to the importance of training, technology and continuing education associated with staff positions. - Elected officials tended to perceive fewer personnel needs than appointed officials. - Counties received more federal and state assistance and services than towns. Because of the intermingling of funding and services from federal and state sources, most officials tended to consider federal and state assistance in a similar fashion. Table 4. Analysis of variance for local officials | Table 4. Analysis of variance for | or local officials | | | | |-----------------------------------|--|-------------|--------------|----------| | Dependent Variable | Independent Variable | <u>Mean</u> | F | <u>p</u> | | Iogalnode | Demographic change | | | | | Local governmental needs | - population | 1.73 | 17.23 | 0.05 | | | - increasing population areas | 2.35 | | | | _ | - stable and declining | | | | | • | population areas | 1.28 | , | • | | Personnel problems | Area | | ٠, | | | , | - population | 9.48 | 3.17 | 0.08 | | | - towns | 8.90 | | | | • | - counties · | 9.96 | • | | | | Education | | • | | | | population | 9.48 | 3.02 | 0.03 | | | high school graduate or less | 8.41 | | | | • | - some college and vocational | 10.00 | | | | , | and business training | | | | | | - college graduate | 8.84 | | | | | - post graduate | 10.50 | | | | } . | A mo | | | ••• | | • | Age | 9.48 | 2.99 | 0.02 | | | — population | 10.86 | 2.33 | 0.02 | | | under 31 | 10.40 | | | | | 31-40 | 8.90 | | | | | - 41-50 | 9.73 | | | | | 51-60
61 and over | 7.45 | | | | | | , , , , , | , | | | | Years in position | | 2.40 | 0.10 | | | population | 9.48 | 2.40 | 0.10 | | | 1-2 | 10.22 | | | | | 3-6 | 9.48 | | , ,, | | \$ | 7 or more | 8.70 | • | | | | Years in community | | | 0.06 | | | — population | 9.48 | 2.50 | 0.06 | | • | → under 16 | 10.68 | | | | • | 16-31 | 8.68 | | | | | 32-45 | 9.80 | | | | , | - 46 and over | 8.72 | | , | | Impressions of federal | Area |) | | | | assistance . | — population | 27.97 | 3.99 | 0.05 | | | towns | 24.93 | • | | | | counties | 30.10~ | | | | Impressions of state | Area | • | | | | assistance | population | 34.49 | 26.36 | 0.00 | | W) 22 02 10 0 | - towns | 29.29 | | | | | - councies | 38.17 | | | | | Age | | · | | | | population | 34.49 | 2.18 | 0.09 | | | under 31 | 38.25 | | | | | — 31 – 40 | 36.44 | 3 | | | • | 41-50 | 31.39 | | | | | 51 - 60 | 32.70 | -mg | | | | - 61 and over | 39.60 | - | | | • | | | | | Table 5. Summary of the significant findings of officials' attitudes regarding institutional and resource capability components • 🔨 | Independ | dent Variables | | Dependent Variables | | | | | | | | | | | | |-----------------------|-------------------------------|-------------------|---------------------|---------------------------------|-------------------|------------------------------------|------------------|--------------------------------------|-------------------|--------------------------------|------------------|--|--|--| | . , | | Local Gove •Needs | | Existing Personnel
Situation | | Impressions of
State Assistance | | Impressions of
Federal Assistance | | Need for
Outside Assistance | | | | | | A | | Perceived
More | Perceived
Less | More
Sansfied | Less
Satisfied | More
Sausfied | Less
Sansfied | More
Satisfied | Less
Satisfied | More
Sansfied | Less
Sausfied | | | | | Demographic
Change | Increasing , Population | • | x | | | , | | | | | | | | | | | Stable and
Declining Pop. | х | ı | | | | , | | | | ¥ | | | | | *
A.s. 3 | Towns | | | х | , 3 | | x { | | х | ं | | | | | | Arca | Counties | | | | х | x | | х | | | | | | | | Education | High School Education or less | • | | х | | | | | | س. | | | | | | | Post High
School Education | 7, | 25 | | x | ~ | | | , | ~ | | | | | | A | Older Officials | , | - | х | | x | | ~ | | à | , | | | | | Age | Younger Officials | _/_ | | | х | | х | | | | | | | | | Years in | Shorter Time
in Position | | | • | x | | | • | | | • | | | | | Position | Longer Time
in Position | | | , X | | | | | | | | | | | | Years to | 15 Years or
Less | | | x | | * | | | | | | | | | | Community | Over 15
Years | | | | x | | | | | | | | | | 16 39 33 Table 6. Analysis of variance for community leaders | Dependent Variable | Independent Variable | Mean | F | • <u> </u> | |---------------------------------------|---
----------------|--------|------------| | Punituation of protection | Area 5 | | • | · · | | Evaluation of protection services | - population | 24.75 | 28.20 | 0.00 | | services | - towns | 26.04 | | | | | counties | 23.64 | | | | | , | , 50 | | | | | Education | 24 75 | 5.43 | 0.01 | | , 1 | population
high school graduate and less | 24.75
23.34 | 3.43 | . ~ | | | - some college and vocational | 25.55 | | • | | | and business training | | | | | | college graduate and over | 25.03 | • | | | | | | | 4 | | • | Race | 24.75 | 20.38 | 0.00 | | | — population
— whites | 8 25.30 | *0.30 | 0.00 | | • | ' — blacks | 22.78 | | | | | | | | | | Evaluation of education | Demographic change | | 4.00 | 0.03 | | services | — population | 14.02 | 4.80 | 0.03 | | | - increasing population areas | 13.33 : | | | | . ; | — stable and declining population areas | 14.50 | | | | | populación areas | 21.50 | | | | | Area | | • | | | e | population | 14.02 | 9.44 | 0.00 | | | — towns | 14.98 | | | | r | - counties | 13.36 | | • | | | Age . | -4 | 6 | | | | — population | 14.02 | 2.48 | ~ 0.09 | | | — under 31 | 12.45 | | | | | 31 to 50 | 14.27 | | | | | _ 51 and over | 14.21 | | • | | B-1tion of co-1.tt | Demographic change | | | | | Evaluation of community development | population | 8.50 | 2.79 | 0.10 | | GC ACTOMISTIC . | increasing population areas | 8.64 | 2 | | | | stable and declining , | 8.36 | | | | 4 | population areas | • | | | | , | Area | | | | | • | population | 8.50 | 31.62 | 0.00 | | | towns | 8.88 | 8 | | | • | - counties / | 7.97 | | | | | 3 | | • | | | • • | Age
— population | 8.50 | 2.69 | 0.07 | | • | — under/31 | •8.90 | , | | | | , — 31 x 51 | 8.57 | | | | • | 51 and over | 8.32 | | | | • | Page | | | | | • | Race — population | 8.50 | 3.57 | 0.06- | | * | — whites | 0 42 | - | | | | a— blacks | 8.82 | • | | | _ | ¢. | | | ' ' | | • | Income | 0.50 | 11.36 | 0.00 | | • | - population | 8.50
8.88 | 11.36 | 0.00 | | . 9 | - \$14,999 or less
- \$15,000 to \$29,999 | 8.71 | | | | | — \$30,000 and over | 7.99 | | | | * | * 4 | | • | | | Evaluation of community | · Sex | 0.70 | 2 42 | 0.08 | | , assistance | — population | 8.70
8.57 | 3.03 | . 0.00 | | | - males
females | 9,19 | | • | | | , | -, | | | | | Race - / | | | | | | — population | 8.70 | 5.91 🥳 | 0.02 | | 3 | Population | | | | | 2 | whites | 8.87 | | | | , , , | blaces / | 8.00 | \$ | | | , | blacks / | 8.00 | \$. | | | , , | blacks Years in community | 8.00 | 3.45 | - 0.03 | | , , , | blacks / | 8.00 | • | - 0.03 | | · · · · · · · · · · · · · · · · · · · | Vears in community — population | 8.00
8.70 | • | - 0.03 | Table 6. Analysis of variance for community leaders (continued) | Table 6. Analysis of variance for | r community leaders (continued) | ١. | • | ٧. | |---------------------------------------|--|----------------|--------------------|------------| | Dependent Variable | Independent Variable | Mean | F | p | | Evaluation of planning | Demographic change | | - — | | | services | population | 6.76 | 6.30 | 0.01 | | | increasing population areas | 7.09 | | | | • | — stable and declining | 6.19 | , | | | | population areas | | | • | | | Area | | | | | • | population | 6.76 | 10.07 | 0.00 | | | - towns · / | 7.28 | 2000. | , 0.00 | | | - counties / | 6.20 | . = | • | | Evaluation of accessibility | Domo month i a sit an an | વ | | | | to health services | Demographic change — increasing population areas | 2.52 | 0.16 | • • • | | or maran octytoes | - stable and declining | 3.53 | 9.16 | 0.00 | | | population areas | 3.28 | | | | | population areas | 3.20 | * c _ | | | | Area ' | | - | | | , | · population | 3.40 | 13.41 | 0.00 | | | - towns | 3.56 | | - | | , , | counties | 3.25 | | | | • 90 | Race | | | | | | — population | 3.40 | 21 75 | 0.00 | | | - whites | 3.40
3.49 | , ^{21.75} | 0.00 | | • | - blacks | 3.49 | • | • | | 6 | , | 3.09 | | | | • | Income | | | | | * | population | 3.40 | 4.61 | 0.01 | | #**** | \$14,999 and less | 3,27 | - | | | . <i>[* 4</i>] | - \$15,000 to \$29,999 | 3.36 | | | | · · | \$30,000 and over | 3.58 | | | | • | Years in community | | | | | | - population | 3.40 | 4.49 | 0.01 | | | - under 6 | 3.17 | 4.47 | 0.01 | | • | - 6 to 20 | 3.59 | | t | | 9 - | - 21 and over | 3.38 | | - | | Evaluation of community | î
Amon | | - | | | services * | Area
population | 18.17 | 14.79 | 0.00 | | . 5411233 | - towns - | 19.07 | 14.79 | . 0.00 | | e · | - counties | 16.87 | | | | * | 1 | | | • | | | Education | | | | | • | - population | 18.17 | 4.08 | 0.02 | | • | - high school graduate and less | 19.18 | | | | • | - some college and vocational and | 19.09 | | | | | business training — college graduate and over | 17.48 | | • | | • | , source grander and over | 17.40 | 3 | ~ , | | | Race | | • | 1. | | | population | 18.17 | 11.33 | 0.00 | | | - whites | 18.63 | | | | • | - blacks | 16.21 | | | | à | Income 🙉 | • | • | | | • | - population | 10 17 | . 150 | 0.03 | | | - \$14,999 and less | 18.17
17.43 | 4.56 | 0.01 | | • | - \$15,000 to \$29,999 | 17.43 | • | • • | | : | - \$30,000 and over | 19.46 | - | | | - | • | | | | | € | Years in community | | • | | | - | - population , | 18.17 | 3.17 | 0.04 | | • | - under 6 | 16.08 | | | | | — 6 to 20 | 18.48 | | | | | 21 and over | 18.39 | | | | · · · · · · · · · · · · · · · · · · · | • | | | | * Table 7. Summary of the significant findings of community leaders' evaluations of assistance and services provided community | Independent Variables | Protective | | Education | al | Communi | | Communi | | Planning | | Access to | | Communi | ty | |------------------------------------|------------------|--------------------|-------------------------------|--------------------|-------------------------------|-------------------|---------------------------------|----------------|---------------------------------|-------------------|--------------------------------|-------------------|-------------------------------|-------------------| | • | More
Sansfied | l ess
Satisfied | Services
More
Satisfied | I ess
Satisfied | Developm
More
Satisfied | Less
Satisfied | Assistance
More
Satisfied | Less Satisfied | Activities
More
Satisfied | Less
Satisfied | Health Ca
More
Satisfied | Less
Satisfied | Services
More
Satisfied | Less
Satisfied | | Town | - X | | Х | | | х | | | ` x | | х | • | х | | | County | | х | | Х | x | | | , | , | х | , | х | | - x | | ncreasing Population | | | | X: | | х | | | x | | . x | | , | - | | Stable or Declining Population | | | х | | х | | | | | х | · | х | | 6 | | White | x | | | | , x | | х | , | | , | x | ~ | х | | | Black . | | х | - | , | | х | | X | , | 8 | | X. | į | x | | Male > | | | | ٥ | , | | | X | | | | * | | * | | Female | | | | • | | | x | | | | , | | | 1 | | Older than 31 | | | | х | x | | | | | | | • | | | | Younger than 31 | | | х | | | х | | | | | | | • | | | Six years and over
in community | | | | | , | | х | | U> | | х | | х | | | Juder six years in community | | | | , , | | 1 | | - X , | , | | | Х | | х | | 30,000 and over
family income | / | | ٠ | | х | | | | | | х | | х | | | Jnder \$30,000
family income | | | | | | х | | | | | | х. | | . X | | ligh School and under | , | х | | , | | | | | | | | | х | | | Over High School | х | | | | | | | | , | , | | | | x, | ERIC #### Attitudinal Analysis of Community Leaders Table 6 reveals the significant results of analysis of variance for community leaders. The dependent variables considered were protection services, educational services, community development, community assistance, planning activities, access to health care, and community services. These variables comprised the evaluations of community assistance and services category as shown in Figure 1. It may be noted that the breakdowns used for the age, education, and years in the community variables differ from those used for the analysis of variance for local officials. These breakdowns differed since the distribution of leaders' and officials' responses in relation to these variables were not alike. The primary criterion of categorization in both cases was uniformity of group sizes, with the number of groups determined by the variance of each distribution. The analysis of mean values in Table 6 is summarized in Table 7. This table, like Table 5 for officials, contains only significant relationships between independent and dependent variables. Some implicit information and findings obtained from the survey regarding relationships in Table 7 are: - County residents, relative to town residents, experienced a longer response time in obtaining emergency assistance from law enforcement departments, fire departments and rescue squads. - School facilities were more readily available to town residents than to most county residents. - Residents of growing communities, more than those in declining and stable communities, as well as those leaders in all communities who were younger, black, and in the lower income range, were more concerned than their counterparts with the community needs for adequate and diversified housing, convenient shopping facilities, and - industrial parks to help provide more employment opportunities. - Community leaders in growth areas were more satisfied with planning partly because such areas were further advanced in the development and enforcement of zoning codes and subdivision ordinances. Also, towns had developed and applied zoning ordinances more than counties. Leaders in growth areas and in towns also indicated a greater appreciation for the need to implement plans, subdivision ordinances and zoning ordinances than did leaders in non-growth areas and counties, respectively. - Towns had more public recreational and park facilities than counties. - Transportation of persons within a town was
less of a problem than transportation within a county. - The lack of community services more strongly affected persons who were not in an economic position to pay for privately operated facilities and services. #### Summary The analysis in this section demonstrated that community structure and characteristics of officials and community leaders are important factors in identifying the needs and services of rural communities and relationships of such needs and services to institutional and resource capabilities. Overall, local officials generally had consistent perceptions towards community needs and operations of local governments. On the other hand, several differences were found to exist in citizen perceptions toward community needs and services. Area was the strongest and most consistent independent variable for both officials and citizens, i.e., the place of residence (town/county) accounted for several attitudinal differences. # IV. Capacity Building Needs and Gaps The previous section presented relationships between independent and dependent variables. Independent variables were community structure, and characteristics of officials and community leaders. Dependent variables were perceptions of institutional and resource capabilities, needs and community services. Analyzing needs of local officials provided a framework for identifying and evaluating the institutional and resource capabilities. As previously mentioned, capacity building and community needs were interrelated and affected by community leaders' evaluation of community services. A capacity building gap will occur implicity, when the institutional and resource capabilities do not completely meet the capacity building needs. In other words, a capacity building gap remains unclosed until the differences between the capabilities and needs are equilibrated. The process of analyzing community structures and attitudinal characteristics of officials and community leaders provided additional knowledge about institutional and resource capabilities and the relationships between these capabilities and community and capacity building needs. This section concentrates on analyzing relationships between institutional and resource capabilities and capacity building needs. When needs exceed capabilities, specific gaps will be identified and discussed. The major capacity building needs identified were: 1) fiscal; 2) staffing; 3) planning; 4) citizen participation; and 5) intergovernmental coordination. Table 8 shows these five needs along with other needs that received lower ratings from officials. Construction of table 8 followed the methodology used in constructing tables on community needs. Most capacity building needs and institutional and resource capabilities were interrelated. The following discussion will emphasize major linkages between these two areas. #### Fiscal Internal and external demands have created additional pressures for new fiscal resources at local levels of rural governments. Major pressures creating these demands, basically, have arisen in four related areas. The areas are: 1) demands for new and expanded services; 2) inflation; 3) dispersal of residential growth; and 4) state and federal laws and regulations. Internal demands have primarily occurred from citizen demands for new, expanded, or improved services in such areas as engineering and public works, recreation and education. These areas were given high priority ratings by both officials and community leaders and directly affect the quality of life. Appendix B contains additional information on other needs of the community. Another source of internal demand was the dispersal of residential growth and development throughout rural areas. The failure to fully realize the necessity of coordinating land-use planning and utility planning was evident in some areas. Ineffective planning of utilities, especially sewer and water, fosters ineffective land-use planning. Residential growth placed financial and other resource pressures on police, volunteer fire and rescue squads, housing, education, recreation and transportation. External fiscal demands primarily resulted from state and federal mandates and regulations. Local ERIC Table 8. Capacity building needs as indicated by rural local officials. | • | | • | | TOWNS | | | _ | | | | COUNTIES | • , | | _ | A11 | |--|-----------|-----------|-------------|-----------|-----------------------|-----------|---------------|------------|-------------|--------------|-----------|--------------|--------------------|-----------|--------------| | • | Semograph | ic Area I | | Descer | aphic Area 1 | 111- |]. A1. | Demograph: | ic Area IIb | | Demograpi | nic Area IVd | | A11 | Rura 1 | | Capacity Building Redds | ;• | جح | 1 | 5* | * | 5 • 6° | Towns' | 3° | i,e | 3 + 4° | T* | 8* | 7 + 8 ^e | Counites | Communitie | | 5 } | Rate Rank | Hate Ran | x Rate Rank | kate ƙanz | Rate Rara | Fate Hank | Rate Mana | Rate Rank | Rate Rank | Rate Ranx | Rate Nank | Rate Rank | Rate Rank | Rate Rank | Rate Rank | | izces | 47 10 | 72 . | C 119 1.5 | 68 i.s | 52 1.¢ | 120 1.0 | 229 . 0 | 41 1.6 | 37 1.0 | 78 1.c | 9% 1.0 | 84 1.0 | 174 1.6 | 252 1.0 | 499 1.0 | | taffing | 33 2.ú | • | - 48 2.0 | 20 2.0 | .7 2.0 | 37 2.6 | 85 2 c | 22 3.0 | 22 2.0 | ₩ 2 0 | 5 60 | 16 4.6 | 15 3.0 | 59 2.0 | 144 2.0 | | gatonsi | 7 4 5 | 16 2. | 0 17 3.5 | . 5 3.5 | 34 3.6 | 19 3.0 | 36 3.0 | 21 4 6 | 15 3.6 | 36 4.0 | , 10 4.0 | ¥ 6.0 | 14 5.0 | 50 4.0 | 86 3.0 | | tizen Participation | 7 4 5 | 5 4. | 0 12 4,6 | 3 5 5 | 11 4.0 | 14 4 6 | 26 4 0 | | 8 50 | 8 6 c | 2. 2.0 | 27 2.0 | 47 2.0 | 55 3.0 | 81 4.0 | | ntergovernmenta, Coordination | 16 3.0 | • | - 10 6,0 | 5 3 5 | 8 5.0 | 13 5 6 | 23 5 C | 27 2.0 | 11 4,6 | 38 3.0 | 3 7.5 | | 3 9.0 | 41 5.0 | 64 5.6 | | niensitivity to Heeds
of all Citizens | * 7.0 | 7 3. | 0 11 5.0 | 3 5.5 | 3 6 5 | 6 6 6 | 17 6.0 | 12 5.0 | | ,12 5.\$ | 10 4.0 | | 16 7.6 | 22 6.0 | 34 6.6. | | stizen Relationships/
Enflicts | 5 6.0 | 4 5. | 0 9 7.0 | | ÷ 6.5 | • 75 | 4 7 5 | | ž 75 | 2 8.c | 16 4.0 | 6. 0 | 14 5.6 | 16 1.0 | .*
26 7.0 | | roviding Services | | • | | | €.5 | 4 7.5 | 4 7.5 | | | | | 14 3.0 | 14 5,0 | 14 8 6 | 18 8.0 | | egal Limitations/State Code | | • | | | 3 8.5 | 3 90 | 3° 9 0 | 2 6.0 | 4 6.0 | 6 7.0 | 3 7.5 | ** 6 c | 7 8.0 | 13 9.0 | 16 9.0 | Poctnotes: a. Demographic Area I -- Communities where population was increasing at a rate above the state average because of industria, development. Demographic Area II -- Communities where population was increasing at a rate above the state average for reasons not primarily related to industrial development Demographic Area III .. Communities where population has been relatively stable for several years. -- Communities where population was declining. Demographic Area IV e Communities. Community i (town). Community 2 (town). Community 3 (county). Community 5 (town). Community 6 (town). Community 7 (county). Community 8 (county). f Fiscal -- Includes responses about finances, mandates and regulations. 10 z officials related many of their financial problems to the increasing number of mandates and the unrealistic nature of many mandates placed on them by higher levels of government in recent years. These mandates require local governments to carry out programs to meet national and state goals in a manner prescribed by state and/or federal laws and regulations. Both towns, and counties are having to respond to mandates requiring that sewerage and water systems conform to updated pollution and health standards. Counties in Virginia have, in recent years, been required to provide for solid waste disposal; to enforce state building codes; to respond to new regulations dealing with air pollution, erosion and sediment control; and to meet requirements placed on local school systems as to size of classes; and to provide special educational opportunities for handicapped students. Counties were affected by more state and federal mandates than towns but town officials also expressed frustration, particularly, in the area of sewer and water. Officials were frustrated over the number of mandates placed on them in a relatively short period of time from various state and/or federal agencies and believed that many of the requirements were unrealistic when applied to rural communities. Officials stated that time lags, between obtaining approval of grants and/or loans and actual construction of a capital project, had resulted in sharp increases in total costs over initial cost projections. Examples were also cited wherein local funds had been used to make costly consultant studies which were not relevant when completed because of changes in mandated requirements. Officials stated that mandates tended to set local priorities, thus diminishing their decision making authority on the use of available funds. Mandates also impacted directly on the resource and program implementation capabilities of local governments since ongoing operations resulting from mandates affected the number and quality of resources needed at the local level. Officials acknowledged that considerable financial help was provided by the state in ongoing programs such as education, health services and welfare. Even in such programs, however, upward adjustments in state aid formulas tended to lag behind cost increases. Also, in many cases, funding proportions were changed to require more local input after programs- were initiated with state and/or federal funds. However, local officials were generally well pleased with the general revenue sharing concept which gave them more flexibility in use of funds. Other cost pressures were the result of many socioeconomic programs at the federal level. Programs and regulations related to the Occupational Safety and Health Administration, Davis-Bacon requirements, unemployment compensation, insurance and retirement have
increased the financial burdens on local communities. To further complicate cost-effectiveness of government, most of these regulations were cost increasing in nature with no relationship to productivity. Inflation has added two major constraints to fiscal planning and budget making processes. First, once a budget has been prepared and implemented, it is very difficult for a local government to absorb increased costs in supplies, equipment, consulting services and capital projects. Cost absorptions will either result in service and program reductions, service inefficiencies, or employment reductions. Second, the process of long-run planning becomes more necessary, and capacity building needs in staffing and general planning further exacerbate the situation. Local taxing authorities were set by the state (Appendix D) with property taxes being the major source of local tax revenues. A relatively narrow tax base is used to meet many citizen demands for new and improved services and external demands. The regressive nature of property taxes along with citizen desires to avoid additional tax increases has created additional financial burdens on local governmental coffers. Community leaders were aware of financial constraints on their local governments. Their major criticism was uncertainty in the amount of state and federal funds available to localities from year to year. Present institutional and resource capabilities were not meeting the fiscal capacity building needs. The lack of money to get the job accomplished was found to be the largest capacity building gap. Also, ways to close this gap are largely beyond the capabilities of rural governments. Summary of causes of capacity building needs and gaps - Fiscal #### Cause: - New and expanded services Higher citizen expectation Mandates Regressive nature of local revenues - Residential growth and development - State and federal laws and regulations - Inflation Staffing. Major causes of capacity building needs in this area were: 1) general personnel problems; 2) training; and 3) technical assistance. The type of programs and services provided by rural governments vary in degree, not in number, when compared to non-rural and larger local units of government. Also, mandated programs and the demand for new and expanded services have created additional pressures on existing staff. Small full-time staffs and the relatively low salaries of staff personnel are major constraints on the general operation of rural governments. In counties, professional persons employed in education, welfare, health and police services were required to meet certain basic accreditation standards with state funds covering a considerable portion of the salary. Also, the county constitutional officers and members of their staffs were partially paid by the state. The county board of supervisors was directly responsible for day-to-day activities in areas such as public works, planning, enforcement of building, subdivision and zoning ordinances and codes, recreation, and animal protection. The county administrators and their limited staffs worked directly Gan: - Lack of adequate local tax revenues Uncertainity of state and federal funds Red tape in obtaining state and federal funds Number of inconsistent and unrealistic mandates Ineffective local planning and planning support - Ineffective local planning Lack of funds to provide services Revenues lag behind increases in - service costs - Lack of adequate budgeting for personnel costs - Inability to absorb increased costs Ineffective long-run costs and benefit projections for the board of supervisors and were generally involved in details of programs as well as overall management. Only one county had a planner and none had a full-time engineer. Salaries of county administrators and their staffs were set and paid by the county with little or no financial assistance from the state. In the towns, the mayor, under the mayor-council form of government, was actually vested with the responsibility for the general administrative supervision of all departments (Virginia Municipal League, et al., 1972). Towns, generally, had full-time managers who were responsible for the coordination of the various town departments and services as authorized by the town council. Table 9 shows the perceptions of local officials in attracting and retaining qualified and efficient staff. Low staff salaries were a major concern of 76 percent of all officials. In counties there were other concerns in such areas as job advancement, inadequate cultural opportunities, services and fringe benefits. Town officials were very concerned about recruiting and retaining staff professionals in light of increasingly complex requirements and the lack of financial assistance for personnel being received from the state. Officials expressed much concern that town ERIC Full fext Provided by ERIC 3/ Table 9. Local officials' perceptions toward attracting and retaining qualified and capable personnel. | | No P | roblem | | Slig | ht, Problem | | Larg | e Problem | | Pote | ntial Probl | em | |-------------------------------------|-------|----------|-------|-------|-------------|-------|---------|------------|-------|-------|-------------|-------| | | Towns | Counties | Total | Towns | Counties | Total | . anwol | Counties | Total | Towns | Counties | Total | | | 8 | ٤ | - 8 | ક | | - 8 | - 8 | 8 | . 8 | | * | 8 | | Training Programs | 59 | 60 | 59 | 23 | 30 | 28 | 15 | 6 | 11 | 35 | 2 | 2 * | | Possibility of Advancement | 43 | 40 | 41 | 15 | 36 | 26 | 33 | 19 | 25 | 10 | 4 | 7 | | Physical Attractiveness of the Area | 83 | 72 | 77 | 13 | 28 | 21 | 5 | ' 0 | 2 \ | . 0 | 0 | 0 | | Cultural Attractiveness of the Area | 66 | 32 | 48 | 22 | 45 | 34 。 | 1/2 | 23 | 18 | 0 | 0 | 0 | | Availability, of Services | 76 | 32 | 52 | 10 | 34 | 23 | 12 | 34 | 24 | 2 | 0 | 1 | | Retirement Benefits | 63 | 75 | 69 ` | 10 | 17 | 14 | 20 | 9 | 14 | 8 | 0 | 3 | | Other Benefits | 53 | 38 | 45 | 15 | 28 | 22 | 23 | 32 | 28 | 10 | 2 | 6 | | Salary | 15 | 32 | 24 | 22 | 44 | 33 | 61 | 24 | 41 | , 2 | 0 | 1 | Table 10. Officials' participation in and evaluation of training sessions. | • | | | | |--|------------|------------|-------------| | | Towns % | Counties % | Total % | | Participated in training session in past two years | 54 | 84 , | 7.0 | | Attended no session · | 46 | 16 | 30 ` | | Attended one session | 19 | 22 | 20 | | Attended two sessions | 19 | 24 | 22 • | | Attended three or more sessions | 16 | 38 | · 28 | | Attended sessions sponsored by: | | | | | Virginia Municipal League | 35 | 2 | 17 | | Virginia Association of Counties | 0 | 30 | 16 | | Colleges, Universities | 9 | 30 | 20 | | State agencies . | 14 | 26 | 20 | | Professional organizations | 12 | 28 1 | 20 | | Other groups | 12 | 36 . | 24 | | Evaluation of training: | | | | | Unfavorable | 17 | . 12 | , 13 | | Favorable | 75 | . 79 | 78 | | Unclassified | 8 | 10 ` | . 9 | | Invitation to training session turned down | 72 | 82: | | | Primary reason for not attending: | • | | | | Inconvenient (fime, date, location) | 24 . | 12 | . 12 | | Could not take time to attend | 67 | 76 | 72 ~ | | Cost | 0 | . 2 | 1 | | Distance | ` 6 | 0 | 3 | | Course content | . 3 | 5 | 4 | managers and county administrators were subjected to considerable public pressures, long hours of work and were required to handle assignments that were delegated to staff personnel in larger governmental jurisdictions. This had discouraged many qualified persons from accepting employment or remaining in such positions. Table 10 shows local officials' participation in and evaluation of training and continuing education programs. Officials stated that training and educational assistance was available from such outside assistors as state and federal agencies, planning district commissions, educational institutions and public interest groups. County employees involved in education and welfare were generally provided training opportunities and, in some instances, were required to attend training sessions on a scheduled basis. County and town law enforcement officers were required to take state supervised training courses prior to being certified for permanent appointments. Thereafter, refresher courses were required on a scheduled basis. Similar training requirements were placed on monitors of wastewater treatment plants. Generally, training opportunities were indicated as being less available to those involved in general administration and public works activities. Rural governmental officials with small staffs had considerable difficulties in allocating time for outside training sessions scheduled during working hours. Eighty-four percent of the county officials stated they had attended one or more training sessions in the preceding two year period as compared to 50 percent of the town officials attending training sessions in that period. Mayors and town councilmen most frequently mentioned the Virginia Municipal League, while members of the board of supervisors cited the Virginia Association of Counties as the principal sponsor of sessions they attended. Sessions sponsored by colleges, universities, and community colleges were attended by 30 percent of the county and 9 percent of the town officials. Seventy-eight percent of local officials attending training sessions rated the sessions good to excellent. The fact that existing training opportunities were not widely utilized was evident when about 75 percent of all officials had not attended sessions to which they had been invited. Primary reasons given were lack of time and distance to the training site. Apathy of officials also appeared to be a factor for not participating in training. Table 11 shows the percent of local officials utilizing publications or guidelines. The use factor was found to be low. One reason was the confusing manner in which many guidelines and
publications were prepared. In general, local officials and their staffs did not have time to read voluminous documents to find a simple yes or no answer. The most widely used publications were the Virginia Code, 1950, revised, and handbooks for officials prepared by public interest groups. Table 11. Percent of local officials utilizing publications or guidelines. | Type of Publication/Guidelines | . | Towns | Counties | i | Total | |--------------------------------|----------|--------------------|----------|---------|-------| | Periodicals | • | 32 | 32 | | 32 | | Official publications | | 19 | . 44 | 1 | 32 | | Handbooks | c | 28 | 34 | | 31 | | Association newsletters | - | - * 5 、 | 20 | وكم ورا | 13 | | Professional journals | \sim | 0 | 8 | | 4 | | Other | <i>)</i> | 7 | 16 | | 11 | | None * | كسم | 51 | . 8 | | 28 | In the study, each official was asked to comment on 98 local government functions. Specifically, they were asked their perception on whether the functions or practices were:1) handled with little or no outside assistance; 2) handled with assistance from the public sector; 3) handled by private firms; or 4) functions in which the local government needed more assistance from the public sector than was currently available. If a specific function was not performed locally, officials were asked to indicate that fact. A compilation of the replies is shown in Table 12. Table 12. Light officials' perceptions of their capabilities to handle various functions. (Percentages) | Punctions | | d with lift
outside
ance | ttle " | | d with
ance from
sector | | Handle
privat | d by
e firms | | needed | ssistance
from
sector | , | Hot
in.Olve | ıd | | Non-an | Wer | | |-----------------------------|-------------|--------------------------------|----------|-------|-------------------------------|------|------------------|-----------------|---------|--------|-----------------------------|-------|----------------|----------|--------------|--------|----------|----------------| | | Towns | Counties | Total | Towns | Counties | 1 | Towns | Counties | Total 4 | Towns | Counties | Total | Towns | Counties | Total | Youns | Counties | Total | | overnment Organization | | | • | | | | | | | | | • | | | | / | / | | | Draft charters, rules | | | • | ٠, | | | | | . , | 8 | | , | | | | | | | | and regulations 5 | 65 | 62 | 63 | e 21 | 28* | 25 | ,, 0 ` | 2 | 1 ~ | ٥ | 2 | 1 | 0 | ٥. | , <u>*</u> 0 | 12. | 8 | 10 | | Kanagement studies | >> | ° 20 b | 27 | 33 | -54 | 44 | • 0 | · 4 · | 2 | 16 | 16 | 16 | 0 | 2 | 1 | 14 | 6 | 10 | | £ | | | | | | | | • | , | | | | | | • | | | | | nances and Administrative | | | | | | | | - ` | | • | | | | | • | | | | | 0 | | | | | | | | | · · , | | • | , | , | | | | | | | Operating budgets. | | | | | | • | | * | _ | | | | | | | - | | | | se as management | • | ٥ | | | | | | .* | ., | | | • | | | | | | | | echanisms + | 84 | 70 | 76 | o | . 6 | 3 | ٠, | 0 | 0 , | 0 | 12. | 7 | 2 | 4 | 3 | 14 | 8 | | | udget preparation | 74* | 66₹) | 81 | 2 | 10 | 7 | 6 0 | , ž., | ^, • | | tı | tı | ٥ | • | 0 | 19 | ٥ | * _B | | Augus proparation | 1.7 | , | 01 | - | a, | ľ | | , | . خود ر | , · | • | • | . 0 | Ÿ | ٠, | ., | · | | | Budget priorities | 84 | 88 | 86 | 0 | 6 | 3 | • ` 0 | ٠,,, | . 0 ′ | 0 | 6 | 3 | 0 | 0 | 0 | 16 | 0 | 8 | | Budget flexibilities . | 74 | 90 | 83 | .2 | 6 | - 4 | ٥ | 0 | 0 | 7 | * ₂ | t, | 0 | 2 | 1 | 15 | 2 | 8 | | • | , | - | | - | - | • . | | - | | - ' | • | • | • | - | • | | | _ | | Citizen participation | 63 | 70 | 67 | 2 | - 0 | 1 | С | ş 0 | 0 | O | 4 | , 2 , | 19 | 24 | 21 | , 16 | · 2 | 9 | | Incorporate federal and | | -4 | , | | | | | | • | | | | | | | | ٠ | | | state mandates | .72 | 54 | 62 • | 12 | 36 | 25 | 0 | 0 | • 0 | 0 | 0 | 3 | 2 | 0 | ´ 1 | 14 , | 10 | 9 | | ludit | O | 0 | · b | 21 | 44 | . 33 | 69 | 54 | . 61 | O | ٠. | 0 | 0 | 0 | . 0 | 12 | 2 | 6. | | | • . | . | | | • | , | -, | 4 | •• | | • | | | | | | | | | Svaluate control procedures | ~ ,, | 18 | 26 | 16 | | 18 | | | 20 | 12 | -,, | | 2 | | 2 | | 10 | | | nd accommissing systems . 5 | 33 | 10 | 25 | 10 | ₽./0 | 10 | 19 | 38 | 29 | 12 | 12 | 12 | 2 | 2 | 2 | 18 | 10 | 14 | | valuate program " | • | | | v | • | | | • | | 0 | • | | | | | | | | | ffectiveness | 74 | 30 | 51 | • 5 | 26 | 16 | ٠ . | 2 | 1
45 | 0 | 28/33 | 15 | 5 | 6 | 1 | 16 | 8 | 16 | | eparation and sales of . | | | | | • | | (2) | • | | , | • , | | | | ٠ | | | | | onds, | 7 | 2 | 4 | 28 | 48 | 39 " | r 26 | 18 | 22 | . 5 | 8 _ | 5 | 12 | ų ° | 8 | .25 | 20 • | 22 | BEST COLUMNATE ERIC | ı | ١ | J | | |---|---|---|--| | ١ | ď | 2 | | | Table 12. (continued) | | | | | | / | € | | | | | | | | | | | | |---|---------|-------------------------------|-------|-------|-------------------------------|----------------|------------------|-----------------|------------|--------|----------------|-------|---------------|----------|-------|--------|----------|-------| | Kum ty no | | d with lit
outs de
ance | tle | | d with
ance from
sector | • | Handle
privat | d by
e firms | | needed | from
sector | | Not
involv | red | | Non-ar | sver | | | | Tomis | Countles | Total | Towns | Count les | Total | Towns | Counties | Total | Towns | Counties | Total | Towns | Counties | Total | Towns | Counties | Total | | durana ang | | | | | | | | | | | 3 | | | | | | | | | Cntraliced | 61 | 66 | 4 | 2 | . 4 | 4 | 5 | ۷ | ì | 0 | 10 | 7 | 16 | 10 | 13 | 10 | 6 | 8 | | herificati no | 74 | 42 | 57 | 2 | 18 | 11 | 7 | 4 | 5 | 5 | 30 | 18 | 2 | 0 | 1 | 10 | 6 | 8 | | t taken the commen | 84 | 98 | 86 | G | 14 | 5 | Ú | .0 | 0 | 7 | 2 | 4 | 0 | 0 | 0 | 9 | 6 | 8 | | Inventory ontrol | 17 | 74. | 75 | Ó | 2 | 1 | 0 | 0 | o | 5 | 4 | 4 | .7 | 6 | 7 | 11 | 14 | 13 , | | literjuid dicti nal
un decemb | 40 | 48 | 44 | 19 | 28 | 24 | 6 | o | o | 12 | 8 | 10 | 21 | 6 | 13 | 8 | 10 | 9 | | dtinte a_counts, records, | 61 | NA | 28 | 19 | NA | 10 | . 5 | жа | 2 | 2 | HĀ | 2 | 0 | 108 | 47 | 13 | 8 | 11 | | Inchame coverage | 86 | 80 | 83 | 2 | 6 | t ₄ | o | , 2 | 1 | | 6 | 3 | 0 | 0 | 0 | • 12 | 6, | 9 | | Chatal Folict | , | | | | | | | | | | | | | | | | | | | p termine feasibilit, | 16 | 14 | 15, | 12 | ∠6 | 19 | 46 | 36 | 41 | 12 | 18 | 15 | c | 6 | ٥ | 14 | 6 | 16 , | | is termine Lervice potential | , 16 | 12 | 14 | 7 | 36 | 22 | 54. | ∠6 | 39 | 12 | 20 . | 16 | 0 | 0 | 0 | 11 | 6 | 9 | | beteining functional position for grant | · 33 | 18 ¹ | 25 | 9 | 42 | -1 | 33 | 16 (| -k
-∂ ' | , 12 , | . 18 | 15 | o | 0 | 0 | 13 | 6, | 9 | | Analyse efficiens ies (
fly.les) facilities | 40° | 32 | 36 | 1 | 26 | 17 | 26 | 26 | 25 | 9 | 16 | 13 | 0 | 0 | 0 | 18 | 6 | 11 | | Literaum tinancial | 31 | 28 | 32 | 16 | 20 | 18 | 19 | 20 | 20 | 14 | 24 | 19 | Ú | 0 | o | 14 | 8 | 11 . | | Extermine lab r requirements | ∠8
≱ | 14 | 20 | 23 | 48 | بد | 23 | 12 - | - 17 | . 9 | 20 | 15 | 21 | 2 | 2 | 15 | 4 | 9 | | Anal & and evaluate con-
ultines roomsendation | 1,2 | 36 | 40 | 11 | ť | • | ′ 0 | (, | 6 | | , 52 | 43 | | 0 | 0 | 14 | ŧ | 8 | | only to reference | 1 = | ¥. | 85 | 5 | 14 | 3 | | 2 | 1 | 5 | O | 2 | • - 0 | o
- | 0 | 14 | 4 | 9 | MA - N. t application 1 0 BEST COPY AVAILABLE 50 K ERIC Full Text Provided by ERIC | Punctions | | d with lit
outside
ance | ttle | assist | d with
ance from
sector | | Handle
privat | d by
Se firms | | needed | ssistance
from
sector | | Not
involv | ed . | | #on-an | iwer | | |--|---------|-------------------------------|-------|--------|-------------------------------|------------|------------------|------------------|-----------|--------|-----------------------------|-------|---------------|----------|-----------------|------------------|----------|------------| | | Tours | Counties | 7otal | Towns | Counties | Total | Towns | Counties | Total | Towns | Counties | Total | Towns | Counties | Total | Towns | Counties | Total | | Intergovernmental liaison | 49 | 46 | 47 | 33 | 48 | 41 | ō | O | C | 7 | 4 | 6 | 2 | o | 1 | 9 | 2 | 5 | | Prepare environmental
impact studies | 5 | o | 1 | 35 | 76 | 54 | 28 | 12 | 19 | 21 | 14 | 17 | o | 0 | 0 | 14 | ų | 9 | | Establish and revise capital improvement budgets. | 63 | 60 | 61 | 14 | 28 | 21 | 0 | υ | c | 7 | ٤ | 7 | | 2 | 2 | 14 | 4 | 1,9 | | Conformity to local planning | 54 | 38 | 45 | 28 | 52 | 41 | Ú | 0 | o | ٥ | 4 | 2 | 2 | 5 | 2 | 16 | 4 | 10 | | Legal resources | 74 | 74 | 74 | 5 | 6 | 5 | 5 | 16 | 11 | ú | ٥ | ٥ | 2 | 0 | 1 | 14 | 4 | 9 | | Prepare applications for
state and federal grants
or loans | 14 | 36 | 26 | 44 | 46 | 45 | . 23 | 6 | 14 | 7 | 8 | 7 | | 'n | 0 | 12 | ų | 8 | | Data Management and Use | ., | | | | | | ., | | | | • | · | • | • | | | ė | , <u>-</u> | | Handle and store | 58 | 40 | 49 | 0 | 26 | 14 | • | 6 | 3 | 21 | 10 | 15 | ú | 2 | 1 | 21 | 16 | 18 | | Use in decision making | 19 | 32 | 26 | 21 | 22 | 22 | 0 | 0 | o | 42 | 36 | 39 | 0 | 0 | ۰ ۰ | 18 | 10 | 14 | | Use of data processing | 33 | 14 | 33 | 7 | 6 | 7 | , 12 | 52 | 28 | 0 | . 6 | 9 | 30 | 16 | 23 | 18 | 6 | 12 | | Building Codes | | | | | | , | | | ٠. | | | 1 | | | | | | | | Conformance to state regulations | 14 | 76 | 47 | XA | 12 | 12 | o | o | o | KA | i, | 2 | 77 | 2 | 32 | 7 | 6 | 6 | | Enforcement | 23 | 66 | 47 | NA | 24 | 13 | • | . 0 | · · · · · | - #A | 4 | 2 | 77 - | - 0 | 3 0- | · 4 — | 6 | 8 | | Planning | <u></u> | , | | | | | | | • | | | | | | | | | | | Land use and comprehensive planning | 5 | 2 | 3. | 77 | 86 | 82 | G | 6 | o | 5 | 6 | 4 | 2 | o | 1. | 14 | 6 | 10 | | Preservation of agriculture lands | , s | 8 | 5 | 38 | 76 | 5 8 | o | o | o | o | 8 | 4 | 49 | 2 | 24 | 12 | 6 | 9 | | Update comprehensive # plan | 16 | 12 | 14 | 61 | 78 | 76 | o | 6 | o | ٥ | 2 | 1 | 7. | 0 | ,3 | .
16 | 8 | 12 | NA - Not applicable BEST COPY AVAILABLE 51 ERIC* K (| Table 12. (continued) | | d with ill
outside
ance | tt]e | 205151 | d with
ance from
sector | _ | mandie
privat | d by
e fire | | needed | ilistance
from
Lector | | Met
involv | red | | Bon-sn | s≠er | | |---|-----------------|-------------------------------|-------------|-----------|-------------------------------|-------------|------------------|----------------|-------|--------|-----------------------------|----------|---------------|----------|-------|--------|----------|-------| | | 70 ms | Counties | Total | To-ms | Counties | 7ctal | 70±7.1 | Counties | Total | Tc-ms | Counties | 7c to 1 | To-ms | Counties | 7otal | Towns | Counties | 7otal | | Zoning and subdivision
rdinances | . 26 | 4\$ | 27 | 65 | 62 | 63 | s | 5 | ı | s | 2 | 1 | 91 | o | c | 9 | 6 | 8 | | inc f lindy, and waste
cater | iy | y
N | , | 14 | ж | t | 5 | NA | 2 | 14 | м _ | ٤ | 23 | 100 | 57 | 25 | 6 | 16 | | Promoved Administration | | | _ | | | | | | | | | | | | | | | | | Recruitment policy | 81 | 7€ | 7, | 5 | 8: | įŽ | ٥ | s | c | 7 | ć | 4 | 2 | 4 | 3 | . 5 | G | 5 | | levi , appropriate job
L'autrif catrir | ** | 34 | ≠ 41 | ., | 56 | 3+ | 5 | • | õ | 7 | ž | | 18 | 8 | 13 | 7 | 5 | 3 | | la partene pa, ochedules | ٠. | ć | 53 | 4 | 80 | u-lij | . 3 | • | • | ć | ٤ | 1 | · | 6 | c | 5 | 9 | 5 | | , yorf marie t- tato
otandards | 3 | `48 | 24 | w. ^ | ∵ ≎ c | . 57 | - | ć | Ĺ | 7 | | ⋄ | , | ٠ ٥ | 3 | مِنا | 2 | 7 | | Karacia, per | *
1 | 72 | 74 | . · · · · | .6 | 1 = | | | \$ | • | s | | 7 | 12 | 10 | 5 | v | 2 | | notation is france serveful | 4. 61 | 68 | 68 | 2 | 24 | | | - | , | - | ŧ | بر ۱۵ | 5 | c | ş | 12 | ż | 6 | | Royal year of the topingment | 32 | 32 * | 1, | ٠, | 24 | , . | L | , | - | 7 | ż | • | •7 | 42 | 44 | 11 | ů. | 6 | | Beal part of at - | ۵. | In | .17 | . , | ,
io | *4 | | · | | | | ٤ | | ů | c | 10 | , | 4 | | butab lot dl cagurua <i>r</i> y
st cedatsa | ** | 3 | ć5 | 3 | 1.4 | • | - | | | 4 | , | 1 | | } | 3 | 2 | ż | 2 | | Brf ree c f, t f
i tirest jul | 65 | <u>e</u> . | 73 | | 4 | | | ÷ | - | | ź | 4 | • | ć | 4 | 21 | 4 | 12 | | Espain e apresant | ૡ | 74 | 85 | - | - | 4 | | | | | 2 | ć | | ž | 2 | ż | 2 | 2 | | eteriare training rees. | *5 ₄ | 3+ | 42 | .: | , , | 4, | | | | | 4 | 4 | ć | ć | 2 | ٤ | , | 3 | | Extra crop and C | 1. | i ? | | * * | 15 | <i>,</i> *4 | | | | , | • | 5 | 45 | 16 | 55 | 14 | 2 | 7, | | "A - Mut appissance | | • | | | | | | | | | | | | | | | | ., | ERIC Full Text Provided by ERIC BEST COPY AVAILABLE | , | | , | | |---|---|---|--| | • | ı | ł | | | Fanction | -r ~ | eu with il
Lutside "
tance | ttle | a55151 | d with
warke from
sector | | Haşdie
privat | i t;
e firma | | reeded | ssistance
from
sector | j | Not
involv | ed | | bon-s | nawer | | |---|------------|----------------------------------|----------------|--------|--------------------------------|----------|------------------|-----------------|-------|--------|-----------------------------|-------|---------------|----------|-------|--------|----------|-------| | | Towns | Court.es | Total | Towns | Counties | 7ctal | ೯೮೯ಗಿತ | Counties | 7otal | Towns | Curities | Total | 7cms | Counties | Total | `Towns | Counties | Total | | Provide training for officials | | , | | 56 | 96 | 1 ,2 | c | ç | ō | s | | 2 | c | c | o | 14 | 0 | 6 | | Provide opicializes
languages exployed | , | ž | 3 | 54 | <i>7</i> 4 | % | \$ | • | с | J | ź | 1 | | ٠,٥ | c , | 11 | 2 | 6 | | Provide training opentions-
ties for visuateer surveys | , | 2 | 1 | 76 | 66 | 68 | s | s | s | ø (| 6 | 3 | 12 | | 12 | 13 | 14 | 16 | | ogange provinces | + 5 | 52 | 47 | 14 | 22 | 18 | s, | , s | s | 75 - | 6 | 8 | 16 | 10 | 13 | 18 | 10 | 14 | | Dicas g verticental and of employees vs. Sec. (private fires | ÷2 | ĸ | 36 | ۰ , | 6 | 5 | ć, | c | ٤ _ | 2 | 2 | 2 | c | c | o | 11 | 2 | 7 | | (riterg verkmenta Briaticos | | | | | | | | | • | | | | | | | | | | | ofter ordered to on fourier and other programs | ,4 | .6 | 16
16 | ٤ı | ઇક | e5 | ٤ | | ς. | 15 | 15 | 12 | C | c | ¢ | 13 | 2 | 7 | | Consulidate & Trices | *< | 32 | 37 | 33 | <i>9</i> 8 | 46 | c | ٤ | • | , | 4 | 5 | * , | 5 | 3 | 11 | 6 | 9 | | Citizen Participati n | Inform Citizeno if Lucai
government actions | 74, | 10 | 15 | > | 4 | 4 | | | J | , | 10 | 1 | 4 | a | 0.= - | - +6 | | 10 | | Oundart entreer particle
path of forms | ٥. | 56 | 5 8 | 2 | id | 3. | į | - | Ļ | 5, | Z | ; | 12 | 16 | 14 | 20 | 8 | 14 | | Conduct public rearries | 1. | -4 | 13 | , | Ł | ; | ŧ | - | ٤ | 5 | | ٤ | 6 | G | o | 8 | ů | 4 | | coordinate with advis r, scard: and committees o | 54 | ri+ | ک ځ | 2 | 4 | 3 | ٥ | • | | Ĺ | - | Ş | r | €. | c , | 14 | 2 | 8 | | Admiristrati r. Giperviki r.
and Gerat r. Etrigrams
nelited t | | | | | | | | | | | | | | -2 | | | | | | Polit Safety | • | • | | | • | | | | | | | | | | | | | | | 11 ~ ~ ~ ~ | | c | 3 | ~/· | 10 | ** | | | - | 2 | ć | | , | ¢ | 5 | 9 | 4 | 7 | C_{i}° BEST COPY AVAILABLE £3 | Table 12. (continued) | | d with lit
outside
arkee | tle | | d with
ance from
sector | | hardle
pri√at | d by
e firms | | nee ted | ssistance
from
sector | | Hot
involv | ed | | Non-ar | swer | | |--|------------|--------------------------------|-------|-------|-------------------------------|-------|------------------|-----------------|-------|---------|-----------------------------|-------|----------------|----------|-------|--------|----------|-------| | | To-ms | Counties | Total | Towns | Counties | Total | Toyns | Counties | Total | Towns | Counties | Total | Towns | Counties | Total | Towns | Counties | Total | | Pire protection and prevention | 23 | 38 | 31 | 65 | 46 | >5 | ,/0 | v | c | | ₽ 10 | 5 | c | o | ٥ | 12 | 6 | 9 | | hescue squad services | 19 | 42 | 31 | 65 | 48 | 56 | / 0 | ٧. | O | O | 4 | 2 | 5 | 0 | 5 | 11 | 6 | 9 | | Coordination of programs | 35 | 50 | 46 | 54 | 18 | 35 | 10 | O | v | C | 6 | 3 | 2 | 4 | 3 | , | 16 | 13 | | Engineering | | | | | _ | | · | | | | | | | | | | | | | Refuge collection and disposal | 47 | ∠ ઇ | 31 | 49 | 4 | 25 | o | 65 | 33 | ŭ | 4 | 2 | 0 | v | 0 | 4 | 2 | 3 | | water supply and distribu-
tion-engineering and
planning | , | 2 | 5 | 7 | 12 | 11 | 63 | 52 | - 57 | • 9 | 8 | 9 | . 0 | 18 | 10 | 10 | 8 | 8 | | Water supply and distribu-
tion-maintenance | 86 | MA | 46 | ż | MA | 1 | 2 | NA | 3 | 0 | AA | ú | 0 | 100 | 45 | 10 | 22 | 11 | | Severage disp sal and treat-
- t-engineering and
plant | U | 2 | 1 | 7 | 34 | 11 | 77 | % | 62 | 7 | 6 | 7 | ú | 20 | 11 ' | 9 | 8 | 8 | | Sewerage (> Just and treatment-may construct e | 74 | на | 37 | c | NA | 1 | o | NA | o | ō | NA | 0 | 12 | 100 | 50 | 9 | 16 | 12 | | Street and road Construction | | KA | ì | 63 | u | 31 | • | NÅ | 11 | · | NA | 0 | ú | 100 | 48 | 9 | 6 | ý | | Street and road maintenance | 26 | AK | 12 | 65 | NA | 32 | 6 | XA | U | ć | KA | o | 0 | 100 | 50 | 9 | 4 | 7 | | Building construction | 26 | 46 | 33 | 5 | 20 | 13 | 51 | 32 | 41 | o | ø | 0 | 2 | 0 | 1 | 16 | 8 | 12 | | Building saintenance | <i>,</i> 1 | 86 | 88 | ι | 4 | 2 | o | 6 | 3 | c | o | 9 | G | 0 | ٠. | 9 | ц | 7 | | Equipment maintenance | . 49, | 54 | 52 💉 | v | 2 | 1 | 44 | 24 | 33 | o | o | 0 | 0 | 10 | 5 | 7 | 10 | 9 | | Health and Welfare | | | | | • | | | | | | | | - . | | | | | | | Public folsing pr jects | нА | AK | HA | NA | XA | ň | NA | NA | KA | NA | HA | NA | 100 | 100 | 100 | 16 | 0 | 10 | | Medical facilities | ĸ | 2 | 4 | NA | ≠8 | 53 | KA | ć | o | NA | Ú | ٥ 🌲 | 100 | o | 39 | 23 | 0 | 7 | MA - Not applicable £5 | Table 12. (continued) | 434 | | | | | | | | | | | | • | | | | | | |---|------------|---|----------|-------|--|-------|--------------------------|----------|---|-------|---------------|-------|-------|----------|------------|-------|----------|------------| | Fanctions | er ne | Handled with little
or no utside
ascistance | | 25515 | Handled with assistance from public sector | | Handled by private firms | | More assistance
needed from
public sector | | Not
involv | ved | | Non-ar | enat. | | | | | | Towns | Counti | es Total | Towns | Counties | Total | Towns | Counties | Total | Towns | Counties | Total | Towns | Counties | Total | Towns | Counties | Total | | Help for physically
mandicapped | o | 0 | 0 | NA | × 94 | 50 | 0 | ٥ | 0 | ÌНА | 2 | 1 | 100 | 0 | 41 | 12 | ب | 8 | | Help f r mentall
randicapped | 6 | o | o | на | 94 | 50 | 0 | 0 | 0 | na | 2 | 1 | 100 | 2 | 42 | 12 | 2 | 7 | | Assistance to underprivile, ed | G | U | o | NA | 98 | 53 | 0 | o | o | NA | 2 | 1 | 100 | ٥ | 41 | 12 | o | 5 | | wuti scumeria, | o | o | ٥ | NA | 96 | 52 | o | 0 | 0 | NA | 2 | 1 | 100 | ٠ ٥ | 41 | 12 | 2 | 6 | | As a tanco D ages | O | - 0 | 0 | на | 98 | 61 | c | 0 | ٥ | NA | 2 | 1 | -100 | 0 | 31 | 14 | 0 | 7 | | Park and Recreation | | | | | | | | | | | | | | | | | *** | | | Acquisition of land | . 81 | 74 | 77 | o | 6 | 3 | Ú | 0 | o | 2 | 0 | 1 | . • | 8 | 4 | 17 | 12 | .15 | | Communit, center | 37 | 2') | 33 | 5 | 36 | 11 | o | 0 | O | 2 | 0 | 1 | 37 | 21 | ₹ 9 | 16 | 14 | 16 | | fary anagement | 72 | 18 | 43 | 2 | 8 | 5 | o | HA | 0 | 2 | NA | , 0 | n | 54 | 35 | 29 | 20 | 17 🗟 | | Educati mal and Gultiral | | | | | | | | | | | • | | | | | | | | | ser of curricula | на | 2 | 1 | NA | 96 | 53 | 0 | 0 | ō | HA | o | 1 | 100 | 0 | 40 | 0 | • 2 | 5
| | Servol families | NA | 8 | 4 | NA | 90 | 50 | ú | 0 | • 0 | NA | 0 | 1 | 100 | 0 | 40 | 0 | 2 | 5 | | Library perati n | NA | . 36 | 19 | AM | 36 | 37 | o | o | O | NA | 2 | 1 | 49 | 20 | 33 | 14 | 6 | 10 | | Ec menic Invelopment | | | | | | | | ` _ | | | | | | | | | | | | Abilit do conduct econos
plannin otidios | i c | . 0 | o | 56 | ,
(3 | t.8 | 1 | 6 | 3 | 2 | 6 | l‡ | 9 | 0 | . , | 26 | 10 | 16 | | Abilit to promote | | | | | | | | | | | | | | . | | | | X . | | indu trial rowth | 23* | 22 | 22 | 37 | · 50 | 1414 | U | 4. U | O | 1 | 10 | 9 | 9• | 6 | 8 | 24 | 12 | 17 | ## = → ,pli 3 le €7 ec In the area of technical assistance, local officials expressed confidence in their ability to handle details of management and operations in: preparation and control of operating budgets; administration of sewerage and water systems (including establishment of rates); and purchasing, renovation and general maintenance of public property and facilities. Over 28 percent of county officials expressed a need for outside assistance in evaluating the cost-effectiveness of various programs. Town officials, relative to county officials, perceived less need for additional assistance in this area. The greater scope of activities at the county level basically accounts for these perceptive differences. Overall, officials expressed the need for more emphasis on evaluation of services, particularly in view of steadily increasing personnel and equipment costs. Most county and town officials indicated that, with assistance currently available, they were able to handle matters relating to personnel administration. Actually, county personnel administration procedures were closely aligned to those of the state. A number of officials acknowledged that their local governments had done very little in developing appropriate job descriptions, in making provisions for employee advancement, and in developing training guides. Capacity building needs of rural governments were very apparent in the entire area of capital projects. This area included long run and expensive undertakings in the planning, construction, and operation of sewerage and water systems, sanitary landfills, education and recreational facilities. All towns were involved in the distribution of water and three towns operated sewerage systems. Counties were not operating such systems but were beginning to become involved as small towns and / unincorporated communities turned to counties for assistance in these areas. A majority of county and town officials stated that heavy reliance was placed on private firms for planning and engineering assistance in sewerage and water activities. Over half of the county and a third of the town officials specifically expressed the need for assistance from a non-private source to help them analyze and evaluate outside consultant 'recommendations prior to making final decisions on capital-type projects. About one-fourth of the county and one-fifth of the town officials indicated more help was needed in determining future operating costs and revenues from capital improvements in order to determine the kind of financing mix that should be developed to pay for the project. Other areas in which county officials, in particular, indicated a need for more assistance from public institutions were in: conducting feasibility studies; determining service potentials of a project; projecting future manpower and special skill needs of projects; and preparing environmental impact studies. These needs and the heavy reliance on private firms reflect the lack of special types of professional staff expertise in rural governments. Officials emphasized that any assistance provided by a public institution in capital project areas must be professionally competent, readily available, aware of unique problems specific to rural areas, and free of conflicts of interest. For capital projects directly related to mandated programs, local officials expressed the need for an effective and coordinated technical assistance program on the part of federal and state agencies. Local officials expressed the need for professionalism in carrying out capital projects since any error on the part of decision makers would be extremely costly to citizens. Also, town officials generally expressed confidence in their local governments' abilities to maintain and operate utility systems once in place. However, they were concerned about financial constraints resulting from mandates requiring additional and specially trained operating personnel. Most staffing needs, unlike fiscal needs, could likely be met with changes in the institutional and resource capability network at local and state levels. This will be clearly evidenced in the recommendations of this study. Summary of causes of capacity building needs and gaps — Staffing Cause: General personnel problems Gap: Lack of adequate funds Insufficient qualified staff Unattractive work environment Relatively low salaries Lack of adequate supervision ERIC #### Cause: Training Technical assistance #### Gan - Few training opportunities for persons in administration and public works relative to other staff positions Time and distance factors General apathy toward written publications - Inadequate technical assistance Inadequate program evaluation expertise Lack of timely information and data Lack of coordinated technical assistance for mandated programs #### Planning. This area of capacity building definitely involves the other four capacity building areas. Even if adequate institutional and resource capabilities existed to meet community needs, inefficiencies in the use of resources would occur without effective local planning processes. The future autonomy and viability of rural governments are related to their abilities and capabilities to plan and to adjust to internal and external changes. Major causes of capacity building needs in this area were: 1) citizen demands for new and expanded services; 2) mandated programs at the federal and state level; 3) inflation; 4) regressive nature of local revenues; 5) community desire to increase the industrial base, recreation, and simultaneously preserve productive agricultural land; and 6) insufficient data and information Local governments' ability to evaluate and meet internal demands and simultaneously meet external demands requires effective short-run and long-run planning. The efficient use of resources is a necessary requirement of effective governmental operations. Planning is perhaps more complicated in governmental operations than in the private sector since benefits and the cost-effectiveness of governmental programs are more difficult to estimate or measure quantitatively. As previously mentioned, evaluation of program effectiveness was a high priority need of local governments. All areas had developed comprehensive plans and subdivision ordinances as required by the state. However, capacity building gaps were found to exist in carrying out plans. In many cases, general decision making processes at the local level did not consider such plans. Citizens often did not understand the comprehensive plans and/or did not enthusiastically sufficient the plans. The latter was evidenced when over 20 percent of the community leaders stated that they had no knowledge or opinion regarding the comprehensive plans and about 30 percent gave no answer regarding subdivision ordinances (Appendix B). This situation also relates to citizen participation, a capacity building need that is discussed later in this section. Among the principal concerns was the need to preserve productive agricultural land and to reduce the shifting of productive agricultural land to non-agricultural uses. Ninety-four percent of county leaders and 66 percent of town leaders thought their governments should take more positive actions to preserve this limited resource (Appendix B). Also, the younger the person, the stronger was their expressed concern to preserve productive agricultural land. Without effective land-use planning, many rural communities are on a collision course, i.e., large lot zoning for individual family units, the desire to preserve agricultural land, and desires for additional industrial growth and recreation will, in the future, come into direct conflict with one another. Two needs were found to be apparent in data and information available to local communities. First, most available data and information were described as confusing, incomplete, outdated and ineffectively communicated; and second, rural communities needed outside assistance in evaluating and interpreting the data, especially as to how the data would relate to a given community. Data needs varied widely, ranging from information on natural resources to changes and trends in population, housing, income and the labor force. Due to the importance of data in decision making and planning, the need to have data in a manner that is understandable and relevant was stressed by local decision makers. Institutional and resource capabilities beyond those of local governments generally will be needed to meet the first four causes of capacity building needs related to planning. Basically, the capabilities are identical to those discussed in the fiscal area. It is anticipated that changes in institutional and resource capabilities at the local and state level can meet the issues of land use and use of data. Summary of causes of capacity building needs and gaps — Planning #### Cause: Citizen demands for new and expanded services Mandated programs Inflation Regressive nature of local Land-use pressures revenues Insufficient data and information #### Citizen Participation. The role of citizens in local government was viewed from three perspectives: 1) volunteer work; 2) participating in planning and policy meetings; and 3) holding public office. Fire protection and rescue squad activities were completely performed by volunteers and no major
capacity building gaps were found. There was also considerable volunteerism in library, recreational, cultural and human resource activities. Some of the communities had active community action programs which utilized both paid and volunteer personnel in providing services to the youth, elderly, and persons with low incomes and special problems. Over 90 percent of the community leaders rated the quality of service performed by volunteers as good to excellent (Appendix B). Officials expressed concern about the unwillingness of many qualified citizens to serve on boards, commissions, or to seek public office. Major constraints for lack of citizen involvement in these areas were: time commitments; public liability; disclosure requirements on private holdings; #### Gan: Lack of adequate local tax revenue Uncertainty of state and federal funds Red tape in obtaining state and federal funds Number of inconsistent and unrealistic mandates Ineffective local planning and plan- Ineffective local planning and planning support - Land-use plans are not effectively used in decision making processes Lack of citizen understanding and support - Lack of timely and accurate data Lack of evaluative capabilities possibility of being accused of conflict of interest; harassment by fellow citizens and the media; and restrictions placed on officials by the Freedom of Information Act. Citizen attendance and participation at local policy meetings were found to be very low except when highly controversial issues, or issues of a personal nature, were being discussed. Additional factors causing citizen apathy were: lack of knowledge about local government; inadequate communication between officials and citizens regarding local issues; and the scheduling of public hearings and policy meetings at times that conflicted with work schedule of most citizens. County officials perceived citizen participation as more of a problem than town officials. This can be partially attributed to the fact that population was more dispersed in counties and contact between officials and citizens was less frequent. Local institutional and resource capabilities can be strengthened to meet many of the capacity building needs in the area of citizen participation. As will be reflected in the recommendations, outside assistance will not be needed to any large extent. Summary of causes of capacity building needs and gaps — Citizen Participation. #### Cause: - Time commitments Public Liability Conflict of interest Harassment Freedom of Information Act - Lack of knowledge about local government Inadequate communication between officials and citizens Poor scheduling of policy meetings #### Intergovernmental Coordination. As rural governments, with limited financial and personnel resources, became involved in more complex activities, additional attention was focused on coordinating activities with other levels of governments and other local jurisdictions. Major factors giving rise to capacity building needs in this area were: 1) duplication of governmental efforts; 2) high cost of specialized personnel and equipment; and 3) complex and comprehensive mandates. Local officials recognized the need to be kept informed on federal and state programs that affect local jurisdictions, and elected officials relied heavily on their managers or administrators for such information. The number and frequency of program changes make this a time consuming job for senior appointed officials. Information was received from various sources including planning district commissions, state and federal agencies, public interest groups and private institutions. The voluminous nature of information created a major problem since rural governments did not have adequate staff #### Gap: - Inadequate participation of qualified persons in management, decision making and policy areas. - Loss of citizen input Ineffective planning process Loss of citizen support of community efforts personnel to read and digest the material. A primary factor causing a capacity building need in this area was the lack of a centralized distribution system of information to rural governments. officials indicated that general assistance was available from planning district commissions in working out agreements for consolidation of services with other governmental jurisdictions. Several examples of joint governmental efforts were: arranging for continuous dispatcher service to receive emergency calls for police, fire department and rescue squads; sharing a roving manager; sharing investigative and technical personnel in crime detection and prevention; arranging water purchases from other jurisdictions or regional authorities; and developing regional sewerage systems and operating regional solid waste disposal systems. Community leaders frequently expressed the need for more intergovernmental coordination to control costs and improve quality of services. Officials also were aware of the need for more coordination but expressed some reluctance to share decision making powers with other jurisdictions. Summary of causes of capacity building needs and gaps — Intergovernmental Coordination #### Cause: Mandates Program changes Lack of technical knowledge Lack of funds Different requirements by agencies conducting similar programs #### Gap: Parochialism Lack of information and communication Lack of mechanism to satisfy mandates #### Summary If small rural governments are to be viable and perform adequate services to their citizens, improvements must occur in the five basic areas of fiscal responsibility, staffing, planning, citizen participation, and intergovernmental coordination. The existence of capacity building gaps in these areas may cause rural areas to lose viability, become less responsive to local needs, and thwart the future development of policies and programs at the federal and state level. ## V. Autonomy and Viability of Rural Local Governments The authors believe the New Federalism must consider demands placed on rural local communities for programs and services and the supply of institutional and resource capabilities to meet the demands. Without state and federal consideration of these supply and demand factors in their policymaking processes, fiscal decisions and program developments, the issues of local government autonomy and viability will not be effectively evaluated. To the extent that local autonomy and viability are ignored in higher decisions and policies, New Federalism will be more rhetoric than real. While autonomy and viability are important to rural citizens and officials, the entire issue of cost-effectiveness of government, at all levels, is very important today. Recent citizen revolts against rising personal property and real estate taxes, emerging philosophy to balance the federal budget, and the concept of zero-based budgeting are examples illustrating general concerns about the cost and benefits of various governmental programs and services. This study shows that local capacity building needs can occur from either internal or external demands. These demands may then be placed on the institutional and resource capability network which contains response capabilities or abilities to create new capabilities. The response mechanism has both internal capabilities — local institutions and local resources; and external capabilities — institutions and resources beyond the local level of government. The responsive manner in which these demand and supply factors are equilibrated will determine what changes occur in autonomy, viability and governmental cost-effectiveness. Every response from the institutional and resource capability network to meet an existing or new capacity building need will affect local autonomy and viability and will generally be cost increasing in nature. Assuming an inverse relationship between autonomy and viability, a tradeoff must take place, i.e., the local community must be willing to sacrifice a certain amount of autonomy for a gain in viability. Theoretically, this tradeoff could occur in opposite directions and local rural communities could gain autonomy at the expense of viability. However, based on this study, such a tradeoff does not appear to be particularly feasible and the long-run viability of rural communities is too important to be sacrified. Table 13 shows alternative responses that could occur in relation to capacity building needs and the effect of responses on local autonomy and viability. Other effects may be possible but Table 13 contains the major responses for rural communities in this study. It also should be noted that a given response may contain a mix of several afternatives. Responses, other than those in Table 13 may be possible, e.g., consolidation and secession. Consolidation would occur when two or more units of government combine to form a new single unit of government. This response is likely to result in an increase in viability and a loss in autonomy to at least one unit in the consolidation process. Theoretically, at any rate, neither community would continue to exist in the sense that it did previously. Table 13. Autonomy/viability relationships to various capacity building alternatives. | Alternative* | Autonomy | Viability | |-----------------------------------|------------|-----------------------| | Self help | No change | No change or increase | | Non-directed outside assistance | No change | Increase | | Shared operation | Decrease ' | No change or increase | | Federal/state mandated assistance | Decrease | No change or increase | | Do nothing | No change | Decrease or no change | | | · · | | A given response from the institution and resource capability network will also contain cost aspects since no free resources exist. However, the cost-effectiveness of various responses to a given need will vary. Citizen involvement through self help will require a cost in citizens' time. When citizens participate in local government, they have to give up
something that could be gained with their time. If certain phases of employment are sacrificed, the cost is loss in income. If leisure is sacrificed, the cost is a reduction in satisfaction that could be gained by participating in leisure activities. Therefore, if citizens are expected to participate in government, benefits must outweigh costs, i.e., personal satisfaction must exceed personal sacrifices. The other alternative responses also involve some costs. Non-directed outside assistance may mean consultation from a private firm which involves direct costs. Sharing of operations also involves direct costs, while federal and state mandated assistance and some forms of non-directed outside assistance usually involve indirect costs such as added clerical and officials' time. #### Realistic Alternative Responses Realistic alternative responses contained in Table 13 are defined as follows: Self help. The ability to strengthen the viability of rural governments, on a self help basis, is highly dependent on the willingness of local citizens to support local efforts by performing volunteer services, as well as paying increased local taxes. Primary deterrents to self help are rapidly increasing governmental costs, citizen resistance to tax increases, complex requirements of mandated programs, lack of professional staff, and the underlying reluctance of many qualified citizens to become involved in policymaking roles. Non-directed Outside Assistance. This assistance includes public and private institutions, state and federal agencies, public interest groups and private firms which communities can utilize on a discretionary basis. Effective assistance of this type may allow communities to maintain autonomy and improve viability. Shared Operations. Shared operations can improve the viability of rural governments to perform services in which diseconomies of scale exist. Factors which are resulting in greater sharing of programs in rural areas are high per capita costs and the necessity for a number of communities to draw upon common resources to meet local needs. Federal/State Mandated Assistance. This is the type of assistance that federal and/or state governments provide localities in carrying out mandated programs. The viability of rural governments in carrying out such programs is related to the amount, type and quality of financial and technical assistance received. Do Nothing. This represents situations in which localities choose to take no action. In a do nothing situation, autonomy is maintained but viability declines. Reasons for inaction can be related to such factors as the lack of citizen interest in program areas, financial and personnel resource constraints, and community dislike for outside assistance, especially assistance from higher wells of government. ## Effects of Internal and External Responses on Autonomy and Viability Autonomy and viability aspects of local government involve action responses from the institutional and resource capability network, i.e., they are non-static in nature. In this context, no response is an action. As was discussed in Section IV, a capacity building gap was defined as occurring when capacity building needs exceed responses from the network. Additionally, these responses from the network can be internal, external or a mix of both types. Schematically, gaps and responses can be considered as follows: These responses must also be considered in terms of autonomy, viability and cost. The following equation summarizes some of the possible relationships between these three factors: $$A \approx \frac{XK}{V}$$ where: A = autonomy V = viability N = capacity building need C = institutional and resouce capacility network G = capacity building gap X = a particular response from the net- work K = cost-effectiveness of X A perceived need may be real or imaginary. When a real need is met with internal responses, K is absorbed internally; V increases; and A remains constant. On the other hand, an external response to a real need will cause K to be absorbed externally to the local rural community; V increases; and A decreases or remains constant. No response to an imaginary need will result in X, K, V and A remaining constant. The principal way to differentiate between a real need and an imaginary need is to analyze the change in V. If the network does not respond to N or if the local governing body decides to do nothing and V does not decrease, then the need, in all likelihood, was imaginary. The response alternatives in Table 13 reveal little future optimism in ways to increase the autonomy of small rural governments. However, a future goal of New Federalism ought to give consideration to policies that will increase the viability of rural governments while simultaneously maintaining, or at least, minimizing the decrease in local autonomy. Furthermore, future policies and programs must be developed in the most cost-effective manner considering the tradeoffs between viability and autonomy, if the present organizational structure of governments is to be maintained. An effective analysis of internal and external responses to capacity building needs requires information concerning existing assistance available to local communities. For this reason, and as a basis for evaluating alternative ways to equilibrate capacity building gaps, two sources of information were used. First, local officials were asked to evaluate assistance provided to them by federal and state governments, planning district commissions, institutions of higher learning, public and private interest groups, and federal and state legislators; and second, three regional seminars were held in Virginia during the spring of 1978. The seminars were conducted by the Virginia Department of Agriculture and Consumer Services in cooperation with the Planning District Commissions and officials of rural towns and counties in Virginia. Table 14 shows attendance at the three seminars. The purpose of the seminars was to provide information from the eight surveyed areas to elected and appointed officials responsible for the administration and management of rural county and town governments; to provide a forum in which local, state and federal officials and other groups or organizations concerned with local government could meet and discuss capacity building needs of rural governments; and to evaluate and recommend needed responses from institutional and resource capability sources to meet the capacity building needs. Officials, community leaders and others from within and outside the eight study areas attended. Table 14. Attendance at regional seminars in Virginia during 1978. | Source of | Frederic | cksburg | Peters | sburg | Roa | noke | Total | | | |--|----------|-------------|--------|---------|-----------------|---------|--------|---------|--| | Participants | Number | Percent | Number | Percent | Number | Percent | Number | Percent | | | County Officials and Leaders | 27 | 25 | 18 | 15 | 13 | 12 | 58 | 18 | | | Town Officials and Leaders | 19 | 18 | 11 | 9 | 13 | 12 | 43 | 13* | | | State Officials | 27 | 26 | 38 | 32 | 22 | 21 | 87 | 26 | | | Federal Officials | 10 | 10 | 21 | 18 | 28 | 27 | 59 | 18 | | | Planning District Representatives | 10 | 10 | 13 | 11 | ¹ 12 | 11 | 35 | 11 | | | Institutions of Higher Learning and Extension Services | 6 | 6 | 13 | 11 | 13 | 12 | 32 | 9 | | | General Assembly | | | 2 | | | 1 | 4 | i | | | Others | 5 | 4 | 2 | 2 | 4 | 4 | 11 | 4 | | | TOTAL | 105 | 100 | 118 | 100 | 106 | 100 | 329 | 100 | | Table 15 shows local officials' evaluation of assistation provided by technical and professional source. Ninety-six percent of all officials stated that assistance was received from planning district commissions in developing and updating comprehensive plans, subdivision and zoning ordinances, preparing applications for federal and state grants and/or loans; facilitating intergovernmental coordination efforts; and conducting special studies. The quality of service received a favorable rating from most officials. A concern frequently expressed by officials was that planning district commissions had insufficient resources with which to respond to community needs. The Extension Division of the Virginia Polytechnic Institute and State University, Virginia Association of Counties, Virginia Municipal League, and state and federal legislators were other sources of assistance that were highly utilized. About 80 percent of the officials were favorably impressed with the quality of this assistance. Assistance from the Extension Service was utilized more by county than by town governments. Tables 16 and 17 show local officials' evaluation of state and federal services provided to rural governments. The percentage of officials indicating whether they found each service area favorable or unfavorable was ranked in descending order of favorability. The degree of favorability and unfavorability for each service area was scored by multiplying the percent of favorable and unfavorable responses, respectively, by their assigned ranks. Favorable and unfavorable scores were summed for each service area to yield a total score. A relatively high quantitative total score implies a high degree of favorability on the part of officials regarding services provided in that category. Assistance provided by the state and federal government in law enforcement, soil conservation, land use, welfare, health and education received the most favorable ratings. These activities represented service areas that have well established and effective procedures and mechanisms for joint state and local participation. A program activity of both federal and state governments that was rated less favorably by officials was sewerage and water. Among the reasons given were: local officials had to work with different state and federal agencies on matters relating to regulations, standards,
and funding assistance; regulations reduced local autonomy; and effective intergovernmental linkages of professional and financial support had not been developed in sewerage and water programs as was the case in many other areas. Officials recognized that assistance was available from the state and/or the federal government in recreation, financial management, economic development, culture and housing but a large percentage of officials indicated that it was not being fully utilized. These programs were not mandated and thus program linkages were less developed. These evaluations were based on the responses from officials in the eight Virginia communities. They are included in this discussion in order to indicate that the propensity for officials to utilize the institutional and resource capability network depends upon how they perceive the available assistance. When capacity building gaps occur, the officials' response is made in light of their knowledge of the availability and effectiveness of assistance. Table 15. Officials' evaluations of help provided by selected sources of technical and professional assistance. | | , | Reported | d services | utilized | Rated a | ssistance | unfavorable | Rated as | ssistance fa | vorable | | |------|--|----------|--|--|---------|-----------|-------------|----------|--------------|---------|--| | | | Towns | · Counties | Total | Towns | Counties | Total | Towns | Counties | Total % | | | | | <u></u> | <u>*************************************</u> | ······································ | | | • | | • | 00 | | | , | Planning Districts | 95 | 98 | 96 | . 11 | 12 | 1 1 | . 89 | . 88 | 89 | | | | Association of Counties/
Municipal League | 83 | 97 | 90 | 10 | 17 | 14 | 90 · | 83 🕏 | 86 | | | • | Community College | 51 | 49 | 50 | 22 | 37 | 35 . | 78 | . 63 | 65 | | | | University/College | 18 | 55 | 35 | 17 | 44 | 42 | 83 | 56 | 58 | | | , 45 | Extension Service | 43 | 95 | 71 | 0 | ·10 ½ | 7 | 100 | 90 ` | 93 | | | | State Legislators | 78 | 98 | 89 | 11 | 18 | 15 | 89 | 82 . | 85 | | | | Federal Legislators | 67 | · 87 | 77 | 21 | 13 | 16 | 79 | 87 | 84 | | Table 16. Favorableness of state service provided rural governments. | Service area | Fa
percent | vorable
ranking | score | Unf
percent | avorable
ranking | score | Percent
indicating
service not
available | Percent indicating service not utilized | Total
score | |----------------------------|---------------|--------------------|--------|----------------|---------------------|--------------------|---|---|----------------| | Law Enforcement | 83 | 17.0 | 1411.0 | 17 | 8.5 | 114.5 | 0 | 0 | .1555.5 | | Conservation and Land Use | 78 | 16.0 | 1248.0 | 12 | 14.0 | 168.0 | 0 - | 10 | 1416.0 | | Welfare | 75 | 15.0 | 1125.0 | 13 | 12.0 | 156.0 | 0 | 12 | 1281.0 | | Highway and Transportation | 74 | 14.0 | 1036.0 | 16 | 10:5 | 168.0 | 7 | ß | 1204.0 | | Planning | 68 . | 13:0 | 884.0 | 12 | 14.0 | 168.0 | 8 | 10 | 1052.0 | | Education | 67 | 12.0 | 804.0 | 26 | , 4.5 | 117.0 | ď | 5 | 921.0 | | Health | 63 | 11.0 | 693.0 | 30 | 3:0 | .90.0 | 0 | 6 | 783.0 | | Personnel Training | 57 | 10.0 | 570.0 | 19 | 7.0 | 133.0 | 11 | 13 | 703.0 | | Disaster Assistance | 48 | 9.0 | 432.0 | 17 | 8.5 | 144.5 | 0 | .35 | 576.5 | | Equipment Assistance | 36 | 8.0 | 288.0 | 26 | 4.5 | 117. 0. | 4 ~ | 33 | 405.0 | | Housing | 33 | 6.0 | 198.0 | 11 | 16.0 | 176.0 | 5 | 47 | 374.0, | | Pollution | 33 | 6.0 | 198.0 | 21 | 6.0 | 126.0 | 4 | 40 | 324.0 | | Cultural | 29 | 4.0 | 116.0 | 16 | 10.5 | 168.0 | 8 | 48 | 284.0 | | Economic Development | 33 | 6.0 | 198.0 | 42 | 2.0 | 84.0 | 6 | 19 | 282.0 | | Recreation | 17 | 2.0 | 34.0 | 12 | 14.0 | 168.0 | 12 | 60 | 202.0 | | Water and Sewer | 30 | 3.0 | 90.0 | 47 | 1.0 | 47.0 | 1 | -21 | 137.0 | | Financial Management | 11 | 1.0 | 11.0 | 6 - | 17.0 | 102.0 | 33 | 49 ` | 113.0 | Table 17. Favorableness of federal services provided rural governments. | Service area | Favo
percent | orable ranking |
s∞re | . Un:
percent | favorable
ranking | score | Percent'
indicating
service not
available | Percent
indicating
service not
utilized | Total
score_ | |----------------------------|-----------------|----------------|----------|------------------|----------------------|-----------------|--|--|-----------------| | Conservation and Land Use | 77 - ' | 16.5 | 1270.5 | 10^ | 9.0 | 90.0 | 3 | 10 | 1360.5 | | Law Enforcement | · 77 | 16.5 | 1270.5 | 17 ' | 4.0 | . é 8 •0 | . 6 | 0 | 1338.5 | | Welfare | 73 | 15.0 | 1095.0 | 13 | 5.5 | 71.5 | 6 | 6 | 1166.5 | | Health - | 54 | 14.0 | 756.0 | 19 | 3.0 | 57.0 | 16 | · 9 . | 813.0 | | Education | 51 - | 13.0 | 663.0 | . 20 | 2.0 | 40.0 | 20 | . 6 | 703.0 | | Disaster Assistance | 41 | 12.0 | 492.0 | 12 | .7.0 | 84.0 | ,5 · | 42 | 576.0 | | Housing | 39 🖣 | ,11.0 | 429.0 | 13 | 5.5 | 71.5 | 2 | . 42 | .500.5 | | Equipment Assistance | • 35 | 10.0 | 350.0 | 10 | 9.0 | 90.0~ | , 21 | [,] 35 | 440.0 | | Highway and Transportation | 33 r | 9.0 | 297.0 | 6 , | 13.0 | , 78,0 | 57 | 4 | 375.0 | | Personnel Training | 1 7 | 8.0 | 136.0 | 3 | 16.0 | 48.0 | , 69 _k | 12 | 184.0 | | Pollution | 12 | 5.0 | 60.0 | 10 | 9.0 | 90.0 | 37 · | 40 | 150.0 | | Planning | 13, | 6 ₹ θ | 78.0 | 5 ` | 14.0 | 70.0 | 72 | . 8 | 148.0 | | Water and Sewer | . 16 . | 7.0 | 112.0 | 33 | 1.0 | 33.0 | 31 | 21 | 145.0 | | Recreation | 9 | 4.0 | 36.0 | .9 | 11.0 | ,99.0 | 26 | 56 | 135.0 | | Cultural | 8 . | 3.0 | 24.0 | 7 : | 12.0 | 84.0 | 42 . | , (45) | 108.0 | | Economic Development | 5. | 2.0 | 10.0 | . 3 | 16.0 | 48.0 | 67 . | 24 . | 58.0 | | Financial Management | 5 . | 1.0 | 5.0 | 3 | 16.0 | 48.0 | 51 | 47 | 53:0 | Information in Table 18 suggests possible institutional and resource capability responses to the major capacity building needs identified in this study. Responses to fiscal needs appear to cause a loss in autonomy with gains in viability. However, increases in viability may be limited by the number of inconsistent and unrealistic mandates. Local rural communities must have a more significant role in identifying their specific problems and needs. Also, a continuing emphasis on regressive sources of most revenues at the local level may add to further losses in local autonomy. Responses to staffing needs may or may not cause a decrease in autonomy, but gains in viability may be expected. The major reason for large expected gains in viability is that the capacity network already has many mechanisms and resources in place to meet these staffing needs. A more efficient utilization of resources and linkages is needed between the state and local governments and other sources of assistance. Improvements in planning and intergovernmental coordination will definitely result in a loss of autonomy and gains in viability. Key responses from the capability network will require effective coordination and communication from all levels of government, the private sector, universities and colleges, public interest groups, and local citizens. Citizen participation needs can be met with responses from self help and non-directed outside assistance. It is expected that such responses would have little effect on autonomy but would result in increases in the viability of the local community. | Table 18. Possible institutional an | nd resour | ce capability respons | es to capacit y b u | ilding needs. | - ऋ | |--|-----------|-----------------------|--------------------------------|--------------------------|-----------------| | - Ar | Fiscal | Staffing | Planning | Citizen
Participation | Intergovernment | | Self help * | х | /* | x. | \$0 X | x | | Non-directed outside assistance | x | x | x | x | х , | | Shared operations | | x | x 🔻 | | X | | Federal/state mandated assistance Do nothing | x | x | x. | - | x | #### Summary This study identified numerous capacity building gaps which affect the autonomy and viability of rural governments. However, this study did not provide an operationalizing basis for comparing capacity building gaps of rural governments to those gaps that exist in larger governmental units. However, the Advisory - Commission on Intergovernmental Relations in one of its publications (February 1974) presented general comparisons of problems of nonmetropolitan areas to those of metropolitan areas in the United States. The report mentioned that nonmetropolitan governments, relative to local governments in metropolitan areas, provided fewer services and contained less executive and administrative leadership capacities. Further, non-metropolitan governments exhibited diseconomies of scale, had weaker financial bases, used intergovernmental agreements less frequently, and spent a larger part of total expenditures on general control and financial administration. Counties with a population of less than 10,000 had the highest per capita expenditures of all counties. Municipalities with less than 10,000 people spent a larger percentage of their outlays on sewerage than large municipalities. The above problems found to exist in non-metropolitan areas are similar to some of the capacity building gaps identified in this study. This study of eight rural communities cannot provide information concerning all rural communities in the United States. However, the capacity building needs that were identified by officials in these communities were needs for all the communities that were studied. Generalizations then, must be con- sidered in the context of these Virginia communities. The authors believe that rural communities in the United
States have needs, and capabilities to respond to these needs, that are similar to the communities involved in this research. The authors also feel very strongly that the issues surrounding the viability and autonomy of rural governments must be realistically considered by not only the state and federal decision makers but by the officials and citizens of local communities, themselves. In 1970, about 50 million Americans lived in communities with populations less than 2,500. Twenty-six percent of the population lived in areas considered rural by the Census Bureau (1970). Additionally, Calvin Beale (August 1976), in a paper dealing with per ation growth, found that between 1970 and the confidence of the United States and the deal of the United States are dealing with per ation growth, found that between 1970 and the confidence of the United States are dealing with perfect by 3.0 percent through migration while the politan counties grew by only 0.3 percent. Therefore, the issues that are raised by this study are not likely to decrease in importance in the near future. ### APPENDIX A Local Officials Needs Survey (Questionnaire) S. #### LOCAL OFFICIALS NEEDS SURVEY Many statements concerning problems of local governmental effectiveness have been made recently. Some of these problems are outlined in this survey. Please indicate the extent to which you perceive that these various problems exist. | | ID | |---|---| | | DATE | | | INTERVIEWER | | - | COUNTY/TOWN | | | POSITION: | | • | ()Elected ()Appointed ()Volunteer | | | TYPE OF POSITION: | | | ()Administrative ()Public Safety ()Board of Supervisors ()Human resources ()Town Councilman ()Supportive ()Public works ()Other | | | YEARS IN POSITION | #### PART I. CODES | CODE | | COLUMN HEADING | |----------|---|--| | ;
. 1 | ~, | Handled by local government with local resources with little or no outside help $\$ | | 2 | | Handled locally with readily available assistance from other than private firm at no or nominal cost | | 3 . | - · · · · · · · · · · · · · · · · · · · | Rely primarily or solely on private firm on fee basis | | 14 | | Need outside help from other than private firm which is not now readily available | | 6 ' | · | Local government body has no authority in this field | | 7 | | Local government not involved in this activity | | 8 | • | Don't know . | | 9 | | No answer | No opinion | | | Handled by local govt. with local resources with little or no outside help. | Handled locally with readily avaitable assistance from other than private firm at no or nominal cost. | Rely primarily or solely on private firm on fee basis. | Need outside help from other than private firm which is not now readily available. | Local government body
has no authority in
this field. | Local government not involved in this activity. | Don't know | No answer. | No opinion. | Brief comments. | , | |-------|---|---|---|--|--|---|---|------------|------------|-------------|-----------------|---| | PAR | Ţ I. | 1 | 2 | ^3 | 4 | 6 | 7 | 8 | 9 | 0 | | | | Α. | Government Aganization | | - | | | | } | | | | | | | | 1. Drafting charter, amendments, administrative rules and regulations. | , | | | | | | , | | | • | | | | Internal organization and manage-
ment studies. | | | | | | | | | | | , | | 54 B. | Financial and Administrative Plan-
ning Control and Implementation | . ~ .* | al an Fil allen de | | | | <u>-</u> `, - | | ! | _ • | , ; | • | | | Preparation and administration
of operating budget. | | | • | | | | | • | | | | | | la. Utilization of budget as a management mechanism. | | , | | | | , | | | | • | | | | 1b. Procedures followed in budget preparation. | | | | | _ | | | | | | | | | lc. Determining budget priorities. | | | | | | | | | | | | | ٤, | ld. Providing flexibility into hude get, to handle unexpected situations. | , | | • | Þ | , | ` | | | | * | , | | • | 1e. Obtaining citizen participation in budget preparation. | | | ``. | <i>e</i> ` | 4 | | | | | `` | ` | | | 1f. Factoring federal and state
mandates into local budget. | , | | | • | | | | • | - | | | | | • | • | | | | | | | | | | • | ERIC Full fast Provided by ERIC 7 ່ອງ | Ś | | |---|--| | Ū | | | | | | | | | lg. Auditing The Evaluating internal control procedures and accounting systems. 11. Determining effectiveness of various programs in accomplishing desired objectives in past year. 12. Preparation and Marketing of Bonds. 3. Purchasing. 3a. Centralized purchasing 3b. Use of specifications 3c. Bidding procedures 3d. Inventory control 3e. Interjurisdictional purchasing arrangements and sharing of high cost equipment. 4. Utility accounts, records, rate setting. | | | Handled by local govt. with local resources with little or no outside help. | Handled locally with readily available assistance from other than private firm at no or nominal cost. | Rely primarily or solely on private firm on fee basis. | Need outside help from other than private firm which is not now readily available. | Local government body has no authority in this field. | Local government not involved in this activity. | Don't know | No answer. | No opinion. | Brief comments. | | • | |--|-----|---|---|---|--|--|---|---|------------|------------|-------------|-----------------|---------------|-------------| | Ih. Evaluating internal control procedures and accounting systems. Ii. Determining effectiveness of various programs in accomplishing desired objectives in past year. Ij. Other. 2. Preparation and Marketing of Bonds. 3. Purchasing. 3a. Centralized purchasing 3b. Use of specifications 3c. Bidding procedures 3d. Inventory control 3e. Interjurisdictional purchasing arrangements and sharing of high cost equipment. 4. Utility accounts, records, rate | | 5 | 1 | 2 | 3 | , 4
 | 6 | 7 | 8 | 9 | 0 | | | | | Ih. Evaluating internal control procedures and accounting systems. Ii. Determining effectiveness of various programs in accomplishing desired objectives in past year. Ij. Other. 2. Preparation and Marketing of Bonds. 3. Purchasing. 3a. Centralized purchasing 3b. Use of specifications 3c. Bidding procedures 3d. Inventory control 3e. Interjurisdictional purchasing arrangements and sharing of high cost equipment. 4. Utility accounts, records, rate | • | lg. Auditing | | | | | | _ | | | | | | | | various programs in accomplishing desired objectives in past year. 1j. Other. 2. Preparation and Marketing of Bonds. 3. Purchasing. 3a. Centralized purchasing 3b. Use of specifications 3c. Bidding procedures 3d. Inventory control 3e. Interjurisdictional purchasing arrangements and sharing of high cost equipment. 4. Utility accounts, records, rate | • | The Evaluating internal control procedures and accounting | | | | ٠ | | | | | | | • | | | 2. Preparation and Marketing of Bonds. 3. Purchasing. 3a. Centralized purchasing 3b. Use of specifications 3c. Bidding procedures 3d. Inventory control 3e. Interjurisdictional purchasing arrangements and sharing of high cost equipment. | | various programs in accom-
plishing desired objectives | , | | | | | ÷ | • | | | | | | | Bonds. 3. Purchasing. 3a. Centralized purchasing 3b. Use of specifications 3c. Bidding procedures 3d. Inventory control 3e. Interjurisdictional purchasing arrangements and sharing of high cost equipment. 4. Utility accounts, records, rate | | 1j. Other | _ | |)
 | | | | | Ì. | | | | | | 3a. Centralized purchasing 3b. Use of specifications 3c. Bidding procedures 3d. Inventory control 3e. Interjurisdictional purchasing arrangements and sharing of high cost equipment. 4. Utility accounts, records, rate | 2. | | | | <i>چ</i> | | | | | | | | | _ | | 3a. Centralized purchasing 3b. Use of specifications 3c. Bidding procedures 3d. Inventory control 3e. Interjurisdictional purchasing arrangements and sharing of high cost equipment. | à. | Purchasing. | _ | | | | | <u>.</u> | | | | | | | | 3b. Use of specifications 3c. Bidding procedures 3d. Inventory control 3e. Interjurisdictional purchasing arrangements and sharing of high cost equipment. | • | 3a. Centralized purchasing | | | | | | | | | | | | | | 3d. Inventory control 3e. Interjurisdictional purchasing arrangements and sharing of high cost equipment. | | 3b. Use of specifications | | <u></u> | |
| | | | | | | | | | 3e. Interjurisdictional purchasing arrangements and sharing of high cost equipment. | | 3c. Bidding procedures | | | <u>*</u> | q | | | | | | | | | | arrangements and sharing of high cost equipment. 4. Utility accounts, records, rate | , | 3d. Inventory control | | | /_ | | | | | | | | | | | 4. Utility accounts, records, rate | - | arrangements and sharing of | | | | | , | n | | | | • | | 4 | | | 14. | | | , | , | , | | ^- b | | | | | 9 | ·
 | . 90 | | | by local
cal resorettle or many | Handled locally with readily available assis tance from other than private firm at no or nominal cost. | Relyoprimarily or sole-
w ly on private firm on
fee basis. | Need outside help from the other than private firm which is not now readily available. | Local government body has no authority in this field. | Local government not involved in this activity. | ∞ Don't know | Wo answer. | o No opinion. | Brief comments. | | | |------------|--|------------------------------------|--|--|--|---|---|--------------|------------|---------------|-----------------|-----|--------------| | • | 5. Matters Relating to Insurance
Coverage | , | | | · | | | | | | | ·/ | • | | • | 6. Capital Projects (short and long term) | | | | | | | | | | | | (| | | 6a. Evaluating project as to its
need and feasibility | | | • | | | | | | | _ | | | | 56 | 6b. Determining what services the project will be able to provide | | J | | | | | | | | ۷ . | , | | | £ | 6c. Determining what kind of pro-
gram activity will be required | | | | | | | | | | ŧ | | | | | 6d. Analyzing current inventories of physical facilities in terms of their relationship to cost and to capacity & use | | | • | , , | - | • | • | • | | | | | | <u> </u> | 6e. Determining future operating cost and revenues from the capital improvement to determine financing "mix", i.e., current revenue, federal revenue sharing, users fees, long | | | · . | | - | | | | | • | , | .00 | | ∵ ~ | and state and federal grants | , | | | ` . | | | . / | ٠, | | | | - | | | 6f. Projecting future manpower and special skill needs of project | | | - | , | | , | 7 | | | | . 6 | - | | 6.0 | | | | - | - | | | | • | | | | | | | | Handled by local govt. with local resources with little or no outside help. | Handled locally with readily available assistance from other than private firm at no or nominal cost. | Rely primarily or sole-
ly on private firm on
fee basis. | Need outside help from other than private firm which is not now readily available. | Local government body has no authority in this field. | Local government not involved in this activity. | Don't know | No answer. | No opinion. | Brief comments. | | |--------|--|---|---|--|--|---|---|------------|------------|-------------|-----------------|----------| | ģ | , · | . 1 | 2 | 3 | 4 . | 6 ` | 7 | 8 | 9 | 0 | | | | • | 6g. Analysis and evaluation of outside recommendations concerning capital projects in terms of cost, engineering, phasing and appropriateness to stated purpose of the project | | , | | to: | • | | | | | , | | | | 6h. Conducting a referendum | | | | | ./ | | • | | | | | | • | 6i. Arrangements for liaison with concurrent and adjacent governmental units | | | - | | | | , | | | | | | | 6j. Preparing environmental impact studies | | | | | | , | 1 | | · • · · · | , . | <u>•</u> | | ,
L | 6k. Establishment and revision of capital improvement budgets | • | , | | | |
 | • | | | 1 | • | | · • | 61. Relating the proposed capital project as to its conformity to comprehensive plan | | | a | 1 | ,
 | | | | | | ·
 | | | 6m. Handling legal matters that re- · late to the project | . | | | | | | | | - | • | | | ţ | 6n. Preparing applications for state and federal grants or loans | • | | | , , | | | , | | | | | | , 7. | Information gathering and analysis capacity | | | | | | | | | | | ~• | | i T | 7a. Handling and storing data | | <u> </u> | | | | 1 | <u> </u> | | <u> </u> | <u> </u> | | | | Handled by local govt. with local resources with little or no outside help. | Handled locally with readily available assistance from other than private fith at no or nominal cost. | Rely primarily or solely on private firm on fee basis. | Need outside help from other than private firm which is not now readily available. | Local government body
has no authority in
this field. | Local government not in volved in this activity | Don't know | No answer. | No opinion. | Brief comments. | | |---|---|---|--|--|---|---|------------|------------|-------------|-----------------|-------------| | • | 1 | 2 | 3 | 4 | 6 | 7 | 8 | 9 | 0 | _ | | | 7b. Use of available data in decision making | | , | | | | | | | (| | • - | | 7c. Use of electronic data processing for basic functions such as centralized purchasing, preparation of tax bills, water and sewer bills | ? | | | | | ٠ | ٠ | | | | | | Building Codes 1. Revision of local building codes to conform to state regulations | | | | | • | • | | | | | | | 2. Enforcement of building codes | • | 1 | . • | • | | | l | | | | | | Planning 1. Land use and comprehensive plan- | - | , | | 1. | | | | | b | ` | Ø . | | ning 2. Specifically planning for agri- cultural land use | | ď | • | | • | | | - | , - | | | | 3. Updating of comprehensive multi-
year plan | • | , | , | | • | | | • | | | , | | 4. Developing and revision of zoning and subdivision ordinances | | | , | 3 | • | | | • | | | | | 5. Planning for land application of sludge and wastewater | | • | • | | | • | A | | | ì | | **.** .8 D. | | | | Handled by local govt. with local resources with little or no outside help. | Handled locally with readily available assistance from other than private firm at no or nominal cost. | Rely primarily or sole-
ly on private firm on fee basis. | Need outside help from other than private firm which is not now readily available. | Local government body has no authority in this field. | Local government not involved in this activity. | Don't know. | No answer. | No opinion. | Brief comments. | | , , | |----|----------|--|---|---|---|--|---|---|-------------|------------|-------------|-----------------|-------|-----| | | | | 1 | 2 | 3 | . 4 | 6 | 7 | 8 | 9 | 0 | | | | | Ε. | | sonnel Administration | • | | | · | | | _ | - | | • ` , | | | | į | 1.
2. | Recruitment policy Developing job classifications which are realistic to job requirements | | | | | 3 | _ | | | | | | | | • | 3. | Determination of pay schedules | | | , | | | | | | | | | | | | ч. | Conforming personnel requirements for specific jobs to state standards | | | ۰ | | | , | | | | , | | | | | 5. | Measuring employee productivity | | | , | 1 | , | | | | | | | | | | 6. | Establishing fringe benefits and impacts of such benefits on current and future budgets | | | | | | | | | | ٠ | | • | | | 7. | *Employee development program-
upward mobility | | , | ٠, _ | | | | · . | | | , | | | | | 8. | Meeting requirements of Equal Opportunity Employment regulations | | | 8 | | | | ' | | | | | | | | 9. | Enforcing fair and uniform disciplinary procedures | | | | | <u> </u> | | | | , | | | | | | 10. | Conflict of interest rules | | | | | | | | | | ì | · · · | | | • | 11. | Handling of employee appeals | | | | | | | | | | | | 93 | ERIC Full Text Provided by ERIC | <i>)</i> | | Handled by local govt. with local resources with little or no outside help. | Handled locally with readily available assistance from other than private firm at no or nominal cost. | Rely primarily or sole-
ly on private firm on
fee basis. | Need outside help from other than private firm which is not now readily available. | Local government body has no authority in this field. | Local government not involved in this activity. | © Don't know | Wo answer. | , o No opinion. | Brief
comments. | | · | |----------|---|---|---|--|--|---|---|--------------|------------|-----------------|-----------------|----------|--------------| | 12. | Determining training needs / | | ` / | | • | * · | | | | , | • | 7 | | | 13. | Developing and using training guides | | · | | | | | p | | , | | | 7 | | 14. | Executive training of elected and top appointed officials | | | * | | , | | | , | , | | | _ | | 15. | Employee training to meet specific needs | | , | | • | | | a s | | • | | | - | | 16. | Training opportunities for volun-
teer workers | | . 1 | ٦. | | , | | | • | | N. | | - | | | Developing employee interchange programs with other government , units | | • | 4 | - , | | | • | | , | | , . | ·
,
_ | | 18. 1 | Making decisions on using local governmental employees vs. contracting with private firms | | | • | | | | | | • | · . | | | | F. Inte | ergovernmental Relations | | | | • | , | • | | | | | | | | | Keeping informed on federal and state programs affecting local sjurisdictions | | | | , | , | ^ | | * | | | - | | | | Consolidation of services with other government jurisdictions through joint agreement | , | · | <i>š</i> | • | , | سر | | | | | | 10 | | | • | | | | | | | | • | F | | , | ; | ERIC Afull text Provided by ERIC 100 ^ | | Handled by local govt. with local resources with little or no outside help. | Handled locally with readily available assistance from other than private firm at no or nominal obst. | Rely primarily or sole-
ly on private firm on
fee basis. | Need outside help from other than private firm which is not now readily available. | Local government body has no authority in this field. | Estal government not involved in this activity. | ∞ Don't know | o No answer. | o No opinion. | Brief comments. | |--|--|---|--|--|---|---|--------------|--------------|---------------|-----------------| | | | | | | | | | | | | | G. Citizen Participation | | | | , | | | / | | , | • | | 1. Keeping citizens informed of local government actions | | | | | | | | • | | | | 2. Conducting citizen participation forums and following up on recommendations: | | | •
- | | , | | | | | • | | 3. Conducting public hearings | | | | | -) | | | | | • | | 1. Coordination and working relation-
ships with advisory boards and
commissions | | | ٠٠. | | 4 | · (| | | | 3 | | H. Special Issues - Administration, Supervision and Operations of Progrems Related to: | • | å | ^ | J. | | | | | | | | 1. Public safety | | | | | | | | | | • | | la. Police | | 1 | | | | | | _ | | | | lb. Fire prevention | | | | | | | | | | | | le. Rescue squad | | | | • | | | , | | | | | ld. Overall coordination of public safety programs | | | , | | | , | | | | / | | ?. <u>Engineering</u> | | | • | | , , | | 1 | , | | 103 | | ERIC 2a. Refuse collection and disposal | | | <u> </u> | 1 | <u> </u> | 1 | 1 | 1 | • | <u> </u> | | Print that Provided by Elic | | | • | | • | | / | | | • | 1. | O | ١ | |---|---| | Ñ | • | ERIC AFull Text Provided by ERIC | | i | | Handled by local govt. with local resources with little or no outside help. | Handled locally with readily available assistance from other than private firm at no or nominal cost. | | Meed outside help from other than private firm which is not now readily available. | Local government body has no authority in this field. | Local government not fin-
volved in this activity. | | o No antswer. ♣ | o No opinion. | Brief comments. | |-----|---------|--|--|---|--------|--|---|---|--------|-----------------|---------------|---| | _ | | | | • | | | | | | | | | | • | 2b. | Water supply and distribution—
engineering and planning | | | b
Y | | | | | | ' | * | | | 2c. | Water supply and distribution—maintenance | , | | | ` | - | , | | | ı | (| | • - | ·2d, | Sewage disposal and treatment-, engineering and planning | | | | • (| | | (
* | | • | | | | 2e. | Sewage disposal and treatment-
maintenance | • | | _ | , | | | | . | (| | | | 2f. | Street and road construction | , | | | | | | | * | , , | | | | 2g. | Street and road maintenance | | | | • | | | | | | , <u>, , , , , , , , , , , , , , , , , , </u> | | | _ | Building construction | | | • | | | | , | | | , | | | | Building maintenance | | | | | | | | | • | , | | | ²j. | Airport construction | 4 N | , | | | | | | | • | , | | | | Airport maintenance | | | | | | | | | | • | | | 21. | Garage - maintenance of equipment | _ | • | | | _ | - | | | _, | 10- | | 3. | Hea: | Ith and Welfare | • | | | | | | | | | , ± 0,0 | | |
За. | Public housing projects | | | | | | | | | | <u> </u> | | | 3b. | Medical facilities | | | , | • , | | | | ٠, | | , | | -4 | | | | l , | | ١ , ١ | l | | ' | · /}, • | ' ! | | | | | Handled by local govt. with local resources with little or no outside help. | Handled locally with readily available assistance from other than private firm at no or nominal cost. | Rely primarily or sole- w ly on primate firm on tee basis. | Meed outside help from . other than private firm which is not now readily available. | Local government body has no authority in this field. | Local government not in-
volved in this activity. | ∞ Don't know . ^ | ° No answer. | o No opinion. | Brief comments. | · · · · | • | |-----|--|--|---|--|---|---|--|------------------|--------------|---------------|-----------------|--|----------| | | 3c. Physically handicapped | • | | | , | - | | | | | `` | | • | | | 3d. Mentally handicapped | - | | , | | | | | | | | | | | | 3e. Assistance to underprivileged | | • | | | - | | | | | | | | | | , 3f. Youth counselling | ٠ | | _ | • | , | - | | | | , | <u>- </u> | | | | 3g. Assistance to aged | | <u> </u> | | | | | | | | <i>7</i> * | | | | .•/ | 3h. Other | | <u> </u> | | | | | | | | - | | | | ų. | Parks and Recreation | | 姜· | | | | | | | | | 1 | | | • | 4a. Land acquisition | | | | | ٠. | | ļ. <u>-</u> | | , | | · · · | | | | 4b. Community center, | | | | | | : | | | | | | | | | 4c. Park management | | | | 5 | | <u> </u> | | - ' | | <u></u> | | , | | 5. | Educational and Cultural | | | , | ,` | | | | | | | , | . | | • | 5a. School curricula | | | | <u> </u> | - | | <u></u> | | | | | | | | 5b. School facilities | | | | , | | | <u>'</u> | | <u>,</u> | | | | | | Sc. Library operation | • " | | <u> </u> | <u> </u> | <u> </u> | | <u> -</u> | | | | | | | | 5d. Other | | | | | ۰ | | †
! | <u>'</u> | ļ | - | | | | ι. | Economic Development | | <u> </u> | | 4 - | | | | ! - | , | | ` | | | , | 6a. Economic planning studies 6b. Promotion to stimulate more in- | - | | | | | - | | | · | <u> </u> | | ر
ام | | | dustry to area | .L | 4 | <u> </u> | <u></u> | | | ţ | | | | | • | <u>۱</u> ·* . | | ase list in ord | er of importar | nce problem | ns that vou | see in D | erforming | local g | overnment | al func | |------|--|------------------------|-------------|--------------|-----------|-----------|------------|-----------|---------| | | , | , | | , | | • | , , | | | | a | · · · | 1 | | | | | | | | | - | | | • | • | | | | | | | b. | | | | | • | | | `, | | | | , | | • | ,
•••€. | | | | * | • | | | - | | • | | - | | | /^ ` | • | | c. | | `` | . | <u> </u> | • | | | | | | | | • | | <u>·</u> | | | | | | | d., | | _ | | • | | | | | | | | • | ٠, | | r | | _ | • | | _ | | | | , | <u> </u> | | • | • | • | | | | e. | | | | | | | | | | | In | your opinion, w | hat actions sh | nould be ta | | engthen t | he abilit | ry of you | r local g | overnme | | per: | your opinion, w
form its functi
Actions that s | ons: / | nould be ta | aken to stre | | he abilit | cy of you | r local g | overnme | | per: | form its functi | ons: / | nould be ta | aken to stre | | he abilit | cy of you | r local g | overnme | | per: | form its functi | ons: / | nould be ta | aken to stre | | he abilit | cy of you | r local g | overnme | | per: | form its functi |
ons:
hould be taker | nould be to | aken to stro | ment: | he abilit | Ty of your | r local g | overnme | | per: | form its functi Actions that s | ons:
hould be taker | nould be to | aken to stro | ment: | he abilit | Ty of your | r local g | overnme | | per: | form its functi Actions that s | hould be taker | nould be to | aken to stro | ment: | he abilit | Ty of you | r local g | overnme | Full Text Provided by ERIC | a | | · . | ٠ | | | · | _, · | | |---------|--------------|-------------|-----|-----|-----|----------|-----------------|---| | / | • | , | | • | , _ | <u>k</u> | | | | b. | • | | , | اد | • | • | / | | | | | , | , | * | | | | | | ~
C. | • | • | • | • | · | | | , | | ·, | <u> </u> | | ·· | | \$ | 4 | | | | , d., | 7 | • | | | • | | · · · · · · | | | · | 7 | | | · · | 3 | 1 | | | | | | <u> </u> | r k | | | • | • | | | e. | | | | | | | | | 1,19 ERIC 101/4 ### PART III. TECHNICAL AND PROFESSIONAL ASSISTANCE In the past two years has the local government received technical or professional assistance in performing the duties of your position from any of the following? If help was received, could you please rate the effectiveness of the assistance. | | i | 2 | 3 | - 4 | 5. | 9 / | 0 | |--|----------------------|---|--|------------------|--------|------------|-----------| | Ċ | No help
available | Help avail-
able but not
utilized | Help avail-
able but not
when needed | Help
utilized | Rating | Don't know | No answer | | a. Planning
Districts | | | | | , - | | | | b. Association of
Counties/
Municipal
League | | • (| , , , | | · | | ` | | c. Community
College | | - | · | , | • | | ì | | d. University/
College | | , , | † | | | | • | | e. Extension
Service | | | | | _ | | | | f. Appalachian
Regional
Commission | | | • | 85" | , | | • | | g. Coastal Plains
Regional
Commission | , | . 1 | ? | | | y | | | h. State
Lėgislators | | | | , . | | | | | 1. Federal
Legislators | | • | | | | | , | 1 i * Rating l - Poor 2 - Fair 3 - Good 4 - Excellent ERIC AFUITS AT Provided by ERIC 2. What is your impression of the state and federal assistance to local governments that is available in the following areas? (S = State, F = Federal) 1 2 3 4 5 6 8 9 0 | • | , 1 | | | 2 | | 3 | 4 | | | 5 | • | 6 | 8 | 9 | U | |---|-------------|-------|-------------|-------------------|--------------|--------------|------------|---|----------|---------------|------------|------------------|---------------|--|---------------| | | Not
avai | lable | Avai
not | lable,
utilize | Uti
ed Po | lized,
or | Util
Fa | ized,
ir | Uti
G | lized,
ood | Uti
Exc | lized,
ellent | Don't
know | No
answer | No
opinion | | , , | s | F | , • s | F_ | s | F | S | F | S | F | S | F | • 7 | | | | a. Health . | | | • | | | , | | | | | | | | | | | b. Education | , · | | | | | | | | | | | | | | | | c. Welfare | Ĺ., | ļ | 3 | | | | | | | | | | ` | <u> </u> | | | d. Housing | | | | ļ | | | <u> </u> | | | | | | | | | | 'e. Equipment | | | | <u> </u> | | | | | | | | | | ļ | , , | | f. Recreation | | | | | | | | <u>, </u> | | 3 | | - | | | | | g. Cultural | | | | | 7, | | <u> </u> | | | | | | | | | | h. Law enforcement . | | ļ | | | | | , | | | | | | | | | | i. Highways & trans-
portation | | | | | | | | | | | | | | | | | j. Planning | | | , | | | | | | | | | | | | | | k. Water & sewage | • | | | | | | | | | | | | | | | | 1. Pollution control | | | | | | | - | • | | | _ | | | | <u> </u> | | h. Economic and in-
dustrial development | | | | | | | | | | 7 | | | , | | | | n. Conservation and · | | | | | | | | | | | | | | | | | o. Disaster assistance | | _ | * | 7 | | | | , | | | | | | | | | p. Personnel & training | | | | | | | | | • | | | | , | | | | q. Financial management | | | | | | <u> </u> | | | | | | | <u> </u> | | 10 | PART IV. PERSONNEL 1. In attracting and retaining qualified and capable personnel, how important are the following possible concerns? 1. 2. 7. 8. 9. 0. a. Training programs b. Possibility of advancement c. Physical attractiveness of the area d. Cultural attractiveness of the area e. Availability of services f. Retirement benefits g. Other benefits h. Salary | No
problem | 'Slight
problem | Large
problem | Potential problem | Not
applicable | Don't
know | No
answer | No
opinion ® | |--|--------------------|------------------|-------------------|-------------------|---------------|--------------|-----------------| | : | . , ` | - | ٠. | | | | | | <u>. </u> | | | | | | | | | | | , | | | | , | | | | | | , | | | | | | | | | · · | | | | | | | | : | | | | | | | 414 | | | | | , | | | | | | | | | | • | | | | | | 15 | | · • | | | | | | , |). | - | | | , | | eq. | | | | | | • | <u> </u> | 111 11: # PART V. TRAINING FOR PERSONNEL In terms of training that is available to local government officials, would you please answer the following questions. | 1. | Have | you attended training sessions in the past two years? | yes()
no() | |----|--------------|---|------------------------------| | • | la. | How many sessions did you attend? | | | , | lb. | Who sponsored these training sessions? | | | | lc. | The Monta log contract appearance described described | cor() | | _ | - | go
excelle | ood()
ent ₍ () | | 2. | Have | you ever been invited to attend training sessions but did not attend? | yes()
no() | | • | 2a. | Why did you not attend? | <u> </u> | | | | | <u> </u> | | 3. | What | guidelines or publications, if any, have you found helpful in terms of training | ng? | | | | | | | | | | | | 4. | Have
year | e employees under your supervision attended training sessions in the past two | yes()
no() | | • | | • | 1161 | | | | 4a. | who sponsored the training ses. | sion? | | · | , | |------|-----|----------|--|-----------------------|------------------|----------------------|-----------------------| | | | | | , | | | | | | > | - | 8 | | | | | | | 5. | .Do 7 | your employees receive on the job | training? | | | ()yes | | , | | 5a. | Supervisor provided | () | • | | • | | | • | 5b. | Outside source provided | () | , | | | | | | 5c. | Both supervisor and outside sou | urce provided () | | <i></i> | | | | 6. | . empl | you have any general comments cor
loyees? | cerning training prod | grams that are a | available to you and | your | | • | • | <i>:</i> | | | | | | | 70 | | | | | ¥ | | ¥- | | , | س ، | 6a. | Is distance a major problem in | participating in tra | ining programs? | • | ()yes | | . 2. | | | If yes, how far would you consi | der unacceptable? | • | | | | , | | | a) 1 - 19 miles | | • | , | | | | , | | b) 20 = 39 miles | ٠. | | · · | | | | | | c) 40 - 59 miles | • | | | 4 . | | ~ • | ,* | | d) 60 miles and over | • | | (| , T , T | | - | • | | • • | سب | · | , | | | | | | | | - | *** | | ERIC Full fext Provided by ERIC #### Part VI. Personal Information The following information, as all information gathered in this survey, will be kept confidential. All responses will be reported in the aggregate, therefore, individual responses cannot be identified. This information will be useful to our understanding of local government problems. 1. Race 1 () White 2 () Black 3 () Other 2. Sex 1 () Male 2 () Female 3. Age 1 () Under 20 years 2 () 21-30 years 3 () 31-40 years 4 () 41-50 years 5 () 51-60 years 6 () Over 60 years 4. Education 1 () Less than High School Graduate 2 () High School Graduate 3 () Vocational/Business School 4 () Some college 5 () College Graduate 6 () Post Graduate Work Year 5. Annual Pre-tax income 1 () Under \$4,999 2 () \$5,000-\$9,999 3 () \$10,000-\$14,999 4 () \$15,000-\$19,999 5 () \$20,000-\$29,999 16 - 206 () \$30,000 and over over 20 lifetime 6. How many years have you lived in this town/county? # APPENDIX B Community Leaders Needs Survey (Questionnaire and Response Compilations) # COMMUNITY LEADERS NEEDS SURVEY Many statements concerning problems of local governmental effectiveness have been made recently. Some of the problems are outlined in this survey. Please indicate the extent to which you perceive that these various problems exist by checking the appropriate response. | ID |
 | | | | |-------------|------|---|----------|--| | Date | | | | | | Interviewer | | _ | <u>.</u> | | | Sounty/Town | | | | | | | | | | | | • | | | Towns***
and | |-------------------------|--------|------------|-----------------| | Occupation | *Towns | **Counties | | | | | 8 | ક | | Student | 2.4 | 2.9 | 2.6 | | Housewife | 8.9 | 4.6 | 6.7 | | Sales | 4.1 | 4.0 | 4.1 | | Secretarial/Cler. | 1.8, | 1.7 | 1.7 | | Retired | 4.7 | 9.1 | 7.0 | | Crafteman | 4.7 | 1.1 | 2.9 | | Clergy | 10.7 | 6.3 | 8 | | Farmer | 1.8 | 18.9 | 10.5 | | Other Professional | 12.4 | 6.9 | 9.6 | | Manager . | 47 | 4.0 | 4.4 | | Educator | 9.5 | 12.0 | 12.8 | | Executive | 4.1 | 5.7 | 4.9 | | Business Entrepreneur | 21.9 | 15.4 | 18.6 | | Doctor, Dentist, Lawyer | 5.9 | 7.4 | 6.7 | | Engineer | 2.4 | ο.σ | 1.2 | | | | | | ^{*} Towns abbreviated to "T" through Appendix ** Counties abbreviated to "C" through Appendix *** Towns and Counties abbreviated to "TC" through Appendix ### EVALUATION OF GOVERNMENT OPERATIONS I. Covernment-Citizens Relationships | T | C | TC | 1. During the past 12 months, did you or a citizen known to you contact anyone with your local government to seek service or information? (e.g., having water turned on, obtaining a
building permit, etc.) | |--|--|---|---| | 19.5
77.5
0.6
2.4 | 12.0
86.9
1.1
0.0 | 15.7
82.5
0.9
1.2 | ()No
()Yes
()Not applicable
()Don't know/no answer | | | | | la. If yes, was the response to the query generally satisfactory? | | 65.7
5.9
1.2
3.0
0.6
0.0
1.2
21.3 | 66.3
6.9
2.3
6.3
1.4
0.6
12.0
0.0 | 66.0
6.4
1.7
4.7
0.8
0.3
2.9
16.b
0.6 | ()Yes ()No, requested service was not provided ()No, requested service oould not be provided ()No, took too long"red tape" ()No, personnel were discourteous ()No, incorrect service or information was provided ()Other ()Not applicable ()Don't know/no answer | | | 34.0 | 30.0 | 2. During the past 12 months did you or anyone you know ever get in touch with your local government to complain for any reason? | | 30.8
67.5 | 34.9
64.0 | | .()No · ()Yes | | 0.6
1.2 | 1.1 | 0.9
0.6 | ()Not applicable ()Don't know/no answer | | | | | 2a. Which department or official was contacted initially? | | 0.6
42.6
5.9
18.3
0.6
31.4
0.6 | 1.7
39.4
5.1
16.6
2.9
33.7
0.6 | 1.2
41.0
5.5
17.4
1.7
32.6
0.6 | ()Telephone operator at Town Hall/Courthouse ()Mayor/Councilman/Supervisor ()Police/Sheriff ()Town Manager/County Admiristrator ()Other ()Not applicable ()Don't know/no answer | | | | | 4.0.4 | ``` ()No, personnel were discourteous 0.6 ()Other 5.1 3.8 ()Not applicable 33.7 32.0 35.4 ()Don't know/no answer 3.0 0.0 1.5 3. Have you or anyone known to you had a consumer problem in your community in the past year? ()No 74.0 60.0 66.9 23.1 36.0 29.7 ()Yes ()Not applicable 0.6 0.6 0.6 3.4 2.4 ()Don't know 3a. What organization or office was contacted for help with the problem? ()No office available 20.0 14.8 ()Community Action representative 0.0 0.9 ()Business or service representative 2.9 4.6 ()Local government office 10.9 8.4 ()Courts 0.0 0.6 0.6 ()State Office of Consumer Affairs 0.6 1.1 0.9 ()Not applicable 76.9 62.3 69.5 ()Don't know/no answer 3.6 0.0 2.0 3b. Was the response generally satisfactory? If not, what was the reason for dissatisfaction? ()Yes, satisfied 7.8 6.5 9.1 ()No, did not help 4.1 3.4 3.8 ()No, took too long--"red tape" 2.3 1.8 '2.9 ()No, personnel were discourteous 0.6 0.0 0.3 ()Other 0.6 5.7 3.2 ()Not applicable 85.2 76.0 80.5 ()Don't know/no answer 2.0 1.2 2.9 4. Do you feel that a citizen could have a say about the way your Town/County government is running things if he wanted to? ()No 6.7 ()Yes, a little 18.9 22.3 20.6 ()Yes, some ``` 2b. Was the local government's response generally satisfactory? ()No, never responded to the request ()No, never corrected the problem () No, trok too long--"red tape" ()Yes 42.4 11.0 9.7 15.0 46.3 45.6 27.8 24.6 26.42 0.6 0.6 0.3 0.0 ()Yes, a lot ()Not applicable ()Don't know/no answer 12.4 2.6 4.4 ERIC C 12.5% 5. How would you rate the following plans that affect the future development of your community? | | · · · · · · · · · · · · · · · · · · · | i | Poor | | | Fair | | <u> </u> | Coccd | ·• | Exc | æller | nt | Not a | pplic | able | S S | No
ans | og
Trado | |-----|---------------------------------------|------|------|------|------|------|------|----------|-------|------|------|-------|-----|-------|-------|------|------|-----------|-------------| | 5a. | Long range comprehensive plan | 16.6 | 25.1 | 20.9 | 23.7 | 32.0 | 27.9 | 27.8 | 16.0 | 21.8 | 6,.5 | 1.7 | 4.1 | 3.0 | 2.3 | 2.6 | 22.5 | 22.9 | 22.7 | | 5b. | Zoning plan | 16.0 | 13.1 | 14.5 | 22.5 | 26.9 | 24.7 | 34.3 | 22.3 | 28.2 | 4.1 | (2.9 | 3.5 | 7.1 | 25.7 | 16.6 | 16.0 | 9.2 | 12.3 | | 5c. | Subdivision plan | 11.8 | 13.1 | 12.5 | 17.2 | 29.7 | 23.5 | 29.0 | 26.3 | 27.6 | 5.9 | 3.4 | 4.7 | 8.9 | 6.3 | 7.6 | 27.3 | 27.5 | 24.3 | 6. Do you believe that the building codes in your community are such that they will: | | | <u> </u> | No_ | | | Yes | | Not a | pplica | ble _ | on on | oy
answ | S
Print | l | |-------|---|----------|------|------|------|------|------|-------|--------|-------|-------|------------|------------|---| | 6a. | Promote safe and orderly construction | 4.7 | 6.9 | 5.8 | 85.2 | 84.0 | 84.6 | 0.0 | 1.1 | 0.6 | 10.1 | 8.0 | 9.0 | | | 6b. | Protect the rights of the individual property owner | -10.1 | 10.3 | 10.2 | 76.9 | 77.7 | 77.3 | 0.0 | 0.6 | 0.3 | 13.0 | 11.4 | 12.2 | | | · 6c. | Enhance the beauty of your community | 32.5 | 38.9 | 35.8 | 44.4 | 42.9 | 43.6 | 3.6 | 6.3 | 4.9 | 19.6 | 10.9 | 15.8 |] | 7. How would you rate your community on spirit and pride? | . T | <u>c</u> | TC | _ | |---------|----------|----------|------------------| | 4.1 | 9.7 | 7.0 | ()Poor | | 23.1 | 30.3 | 26.7 | ()Fair | | 52.1 | 53.1 | 52.6 | ()Good | | 19.5 | 6.3 | 12.8, | ()Excellent | | 0.0 | 0.6 | 0,3 | ()Not applicable | | 1.2 | 0.0 | 0.6 | ()Don't know | | <u></u> | 1 | <u> </u> | j | ### II. Public Safety 1. In the past 12 months in your community, were you or a citizen known to you, a victim of any crime? (e.g., housebreaking, 'assault, etc.) 40.8 37.8 34.9 ()No 58.8 65.1 61.6 ()Yes 0.6 0.0 0.3 ()Not applicable 0.6 0.0 0.3 ()Don't know la. If yes, was the crime(s) reported to the authorities? ``` ()No 2.4 1.1 1.7 ()Yes, County Sheriff 19.5 60.6 40.4 ()Yes, local police 34.3 2.3 18.0 () Yes, state police 1.2 \cdot 0.6 0.9 ()Other 0.6 0.9 ()Not applicable 39.6 34.3 36.9 ()Don't know 1.8 0.6 1.2 ``` lb. If not reported, what was the main reason? ``` ()Didn't think it was important enough 0.3 0.6 0.0 () Didn't think it would do any good 1.7 0.9 0.0 . ()Didn't want to get involved 0.0 0.0 0.0 () pidn't want to get anybody in trouble 0.6 0.0 0.3 ()Other 0.0 0.6 0.3 ()Not applicable . 97.1 97.4 97.6 ()Don't know . 1.1 0.0 0.9 ``` lc. Was case investigated by police? ``` ()No 1.1 1.2 1.2 ()Yes, resolved 29.4 27.8 30.9 ()Yes, unresolved 31.1 33.1 .29.1 ()Don't know 1.7 1.2 0.0 ()Not applicable 36.7 38.9 0.0 ``` 2. Do you consider the streets and roads in your neighborhood safe enough to walk alone at night? ``` 24.4 ()No 14.2 34.3 ()Yes 85.8 64.6 75.0 0.0 ()Not applicable 0.0 0.0 ()Don't know 0.0 121 0.6 ``` 3. Do the police patrol the streets in your community as often as you like? ``` 17.8 44.6 31.4 ()No 81.7 49.7 65.4 ()Yes 0.0 3.4 1.7 ()Not applicable 0.6 2.3 1.5 ()Don't know ``` 4. In your opinion, how quick is the police in responding to a call, on the average? ``` (Very slow . 2.4 7.4 13.6 ()Slow 21.5 17.7 ()Quick- 54.5 50.9 52.6 21.3 16.3 () Very quick 11.4 ()Not applicable 0.0 . 0.0 0.0 ()Don't know/no answer/no opinion 8.3 8.6 3.5 ``` '4a. If you know, please tell us how long it takes police to respond to call. # Time . 9.5 1.1 5.2 0 - 319.5 8.0 13.7 3.8 5.9 6 - 79.1 - 10.2 11.2 8 - 109.9 7.1 **12.**6 11 - 15 33.1 22.7 over 15 3.0 35.0 34.2 34.6. no answer 5. How would you rate the courtesy of the police officers? 1.1 1.5 ()Poor · 1.8 13.4 19.5 7.4) Fair ()Good 47.3 60.6 54.1 28.6 29.1 ()Excellent 29.6 0.3 ()Not applicable 0.0 0.6 ()Don't know/no answer 1.8 ERIC. ``` 6. Do you feel that the police are generally fair in their handling of citizens? ()No 4.6 10.1 9:1 84.6 () Yes 84.0 84.3 (Not applicable 0.6 1.1 0.9 ()Don't know/no answer 5.1 5.3 5.3 7. On the whole, how would you rate the service provided to citizens of your community by the police? 4.1 4.0 4.1 ()Poor ()Fair 23.7 30.9 27.3 54.4 53.5 ()Good ()Excellent 16.6 12.0 14.2 ()Not applicable 0.6 0.0 0.3 ()Don't know/no opinion 0.6 0.6 0.6 8. In your opinion, how quick is the fire department in responding to a call, on the average? () Very slow 1.2 ()Slow 8.6 5.2 ()Quick 42.7 44.0 () Very quick 55.0 41.7 48.3 ()Not applicable 0.0 0.0 0.0 ()Don't know/no opinion 2.6 4.0 8a. If you know, please tell us how long it takes firemen to respond to a call. Time 11.2 6.3 8.7 0 - 3 4-5 21.9 22.3 22.1 13.0 9.7 11.3 6 - 7 11.6 8 - 10 15.4 8.0 4.7 13.1 9.0 11 - 15 7.0 over 15 13.7 0.0 33'.8 26.8 30.3 no answer 9. On the whole, how would you rate the service provided to citizens of your community by the fire department? ()Poor 2.3 1.5 0.6 8.0 ()Fair 4.4 0.6 39.2) Good 33.7 53.8)Excellent 43.4)Not applicable)Don't know/no opinion 0.0 ``` ``` 10. In your opinion, how quick is the rescue squad in responding to a call, on the average? () Very slow 1.2 2.4 6.9 4.7 ()Slow 38.5 ()Quick 54.3 46.5 () Very quick 56.2 45.9 36.0 0.0 0.3 ()Not applicable 0.6 1.8 ()Don't know 1.1 1.5 10a. If you know, please tell how long it takes rescue squad to respond to a call. Time 7..1 Q - 3 17.2 27.2 8.3 8.4 8.6 6 - 7 15.4 16.0 15.7 8 - 10 12.8 7.1 18.3 11'- 15 1.8 25.1 13.7 over 15 33.2 22.9 21.8 no answer 'll. On the whole, how would you rate the rescue squad? 0.6 0.6 0.6 ()Poor 3.0 ()Fair 3.4 3.2 30.8 28.4 ()Good 33.1 68.0 61.1 64.5 ()Excellent ()Not applicable 0.0 0.0 0.0 0.0 ()Don't know 1.7 0.8 III. Engineering and Public Works, 1. On the whole, how would rate the water service in your community? 20.7 10.3 15.4 ()Poor 23.1 ()Fair 8.6 15.7 38.5 22.3 30.2 - ()Good 125 14.8 ()Excellent 8.0 11.3 26.5 1.8 50.3 ()Not applicable 1.2 0.9 ()Don't know ``` ``` 2. During the past 12 months, have you heard of any complaints about the drinking water in your community? TC ()No complaints 55.6 36.0 45.6 ()Yes, odor 4.1 1.1 2.6 7.1 2.3 4.7 ()Yes, taste () Yes, appearance 9.5 5.7 7.6 16.0 () Yes, combination of odor, taste and/or appearance 22.5 11.4 21.5 , ()Not applicable 1.2 42.3 0.0 \cdot 1.1 1.2 ()Don't know 3. How would you rate your town's/county's
sewage collection and treatment system as it affects the health and well-being of the citizens of your community? 5.5 ()Poor 7.4 13.4 ()Fair 22.5 4.6 (_)Good 36.7 12.0 24.1 ([▼])Excellent 9.5 7.4 8.4 ()Not applicable 23.7 66.3 45.3 ()Don't know 4.1 3.2 4. How would you rate the condition of streets in your local community? 4.7 ()No repair needed 2.9 3.8 ()Minor repair needed 77.5 65.7 7.5 29.7 23.5 () Major repair needed 17.2 ()Not applicable 0.0 1.1 0.6 () Don't know/no opinion 0.6 0.6 0.6 5. How would you rate the street lighting at night in your community? 21.3 ()Too low 11.4 16.3 () About right 76.9 41.7 59.0 ()Too bright 0.6 0.6 0.6 ()Not applicable 0.6 45.1 23.3 1.2 0.9 ()Don't know/no opinion 0.6 6. How would you rate the condition of the sidewalks in your community? ()No sidewalks (not applicable) 53.5 32.0 0.0 11.4 14.5 - 17.8 ()Poor 16.6 28.5 40.8 ()Fair 17.1 22.4 27.8 () Good () Excellent 1.1 1.7 2.4 ()Don't know/no answer 0.6 0.9 ``` ``` Do you feel that your community needs more sidewalks? 22.5 39.4 31.3 ()No 74.6 34.9 54.4 ()Yes ()Not applicable 0.0 22.3 11.3 3.0 () Don't know/no' answer 3.5 3.2 8. In the past 12 months, have citfzens of your community been inconvenienced by water standing in the streets after a rainstorm? 30.2 ()Never 30.8 29.7 61.5 49.1 55.2 ()Only after a heavy rain 4.1 7.0 () After almost every rain 9.7 3.6 9.1 4.7 (')Not applicable 0.0 2.3 2.9 ()Don't know 9. In the past 12 months, have citizens of your community been inconvenienced by water overflowing into their yards from drainage ditches? 16.6 37.7 27.3 ()Never ()Only after a heavy rain 62.1 38.3 50.0 8.9 . 6.9 7.8 () After almost every rain 6.3 3.2 ()Not applicable 0.0 12.4 10.9 11.6 ()Don't know How would you rate the garbage collection service provided to your community? 13.1 7.3 ()Poor 1.2 ()Fair 17.8 25.7 21.8 61.5 48.0 24.7 ()Good 16.0 6.3 11.0 ()Excellent ()Not applicable 0.6 5.7 3.2 () Don't know/no opinion 3.0 1.1 2.1 11. How would you rate the effectiveness of the traffic signs, signals and controls now in use in your community in causing the traffic to move in a smooth, safe and efficient manner? 13.0 14.9 14.0 ()Poor 39.1 27.4 33.1 ()Fair 43.2 52.6 48.0 () Good 4.7 ()Excellent 3.4 4.1 0.9 ()Not applicable. 0.0 1.7 0.0 ()Don't know/no opinion 0.0 0.0 ``` | | lst | Choice | | 2nd | 1 Choice | <u></u> | 3m1 | Choice | | |---------------------------------------|----------|----------|----------|----------|----------|---------|------|--------------|------| | Install and/or program traffic lights | 26.6 | 30.3 | 28.5 | 5.9 | 2.3 | 4.1 | 4.1 | 0.0 | 2.0 | | Traffic signs | 7.1 | 8.0 | 7.6 | 0.6 | 3.4 | 4.1 | 0.0 | 0.0 | 0.0 | | Open other streets | 0.0 | 0.6 | 0.3 | 1.8 | 0.0 | 0.9 | 0.0 | <u> 0.0,</u> | 0.3 | | Not applicable | 44.4 | 54.9 | 49.7 | 24.3 | 0.0 | 27.6 | 0.0 | 0.6 | 27.6 | | Non-answers | 13.0 | 7.2 | 4.0 | 56.8 | 93.1 | 59.0 | 24.3 | 0.0 | 69.2 | | One-way streets | 5.9 | 0.0 | 2.9 | 4.1 | 1.1 | 2.6 | 0.6 | 0.0 | 0.3 | | Set speed limits | 3.0 | 0.0 | 1.5 | 1.8 | 1.1 | 1.5 | 0.0 | 0.0 | 0.0 | | Off-street parking | 0.0 | 0.0 | 0.0 | 0.6 | 0.0 | 0.3 | 1.2 | 0.0 | 0.6 | | | <u> </u> | <u> </u> | <u> </u> | <u> </u> | ↓ | | | | | # IV. Health and Welfare 1. How often is your community bothered by traffic and/or industrial noises? | T | С | TC | | |------|------|------|------------------| | 32.5 | 47.4 | 40.1 | ()Never | | 58,6 | 41.4 | 49.7 | ()Occasionally | | 4.1 | 7.4 | 5.8 | ()Often. | | 2.4 | 1.1 | 1.7 | () Very often | | 0.6 | 2.9 | 1.7 | ()Not applicable | | 1.8 | 0.0 | 0.9 | ()Don't know | 2. How often is your community bothered by polluted air? | 50.3 | 48.0 | 49.1 | ()Never | |-------|------|------|---------------------| | 46.2 | 45.1 | 45.6 | ()Occasionally | | 0.6 | 3.4 | 2.0 | (')Often | | 0.0 | 0.6 | 0.3 | ()Very often | | 1.8 . | 1.7 | 1.7 | 1 ()Not applicable | | 1.2 | 1.1 | 1.3 | t ()Don't know | 3. Are the streams in your locality polluted? | 34,9 | 32.6 | 33.7 | ()No · | |------|------|------|------------------------| | 46.7 | 56.6 | 51.7 | ()Yes, slightly | | 7.7 | 3.4 | 5.5 | ()Yes, heavily | | 1.8 | 1.1 | 1.5 | ()Not applicable | | 8.9 | 6.3 | 1.6 | ()Don't know/no answer | 4. Do you feel that citizens in your community have easy access to medical services? | T | С, | TC | | |------|------|------|------------------| | 27.2 | 49.1 | 38.4 | ()No | | 71.6 | 50.9 | 61.0 | ()Yes | | 0.6 | 1.2 | 0.0 | ()Not applicable | | 0.0 | 0.0 | 0.0 | ()Don't know | 5. Do you feel that citizens in your community have easy access to dental service? ``` 16.6 25.7 21.2 ()No 83.4 74.3 78.8 ()Yes 0.0 0.0 0.0 ()Not applicable 0.0 0.0 0.0 ()Don't know ``` 6. How would you rate the assistance provided to the following groups in your community? | | | | | | | | | | | | | | | | | <u>, 4</u> , | . 🗿 | . 84 | |----------------------------|----------|----------|----------|------|----------|----------|------|----------|---------|----------|-----|-----|--------|---------|-----|--------------|------|------| | | Poor | | • | Fair | , | | Good | | | Excell | ent | | Not ap | pplical | ole | <u>g</u> | 8. | 2 | | 6a. Elderly | 7.7 | 13.7 | 10.8 | 39.1 | 36.6 | 37.8 | 42.0 | 43.4 | 42.7 | .5.9 | 2.3 | 4.1 | 0,6 | 3.4 | 0.3 | 4.7 | 0.6 | 4.4 | | 6b. Poor | 12.4 | 12.6 | 12.5 | 37.9 | 34.3 | 36.6 | 39.6 | 44.6 | 48.2 | 1.2 | 4.6 | 2.9 | 0.6 | 0.0 | 0.3 | 8.3 | 4.0 | 6.1 | | 6c. Physically handicapped | 17.2 | 33.1 | 25.3 | 42.0 | 30.3 | 36.0 | 25.4 | 21.1 | 23.3 | 0.0 | 1.7 | 0.9 | 1.2 | 1.1 | 1.2 | 14.2 | 12.6 | 15.0 | | 6d. Mentally handicapped | 18.9 | 32.0 | 25.6 | 39.1 | 37.7 | 38.4 | 30.8 | 20.0 | 25.3 | 0.0 | 0.6 | 0.3 | 1.2 | 0.6 | 0.9 | 10.1 | 9.1 | 9.6 | | | <u>!</u> | <u> </u> | <u> </u> | L | L | <u> </u> | | <u> </u> | | <u>!</u> | | | | | | | | | 7. How would rate the public transportation provided to the citizens in your community? ``` 11.2 13.7 ,12.5 ()Poor 4.6 4.7 4.7 ()Fair ()Good. 3.0 2.3 2.6 0.0 ()Excellent 0.6 0.3 78.7 78.9 78.8 ()None ()Don't know/no answer. 1.2 1.2 ``` # V. Educational and Cultural 1. How would you rate the following educational and / or cultural facilities and programs in your community? | • ¢ | , | . | | | _ | • | * | • | , | • | | • | | | | | ۽ پي | , g | . og | |--------------|--|-------------|------|---------|------|------------------|-------|-------------------|---------------|------|------|--------|--------------|-------|---------------|------|------------|------------|------------| | | ^ . | | Poor | | | Fair | | | Good s | | Г | xœller | nt | Ap | Not
plicab | le | Don
Mow | îk
Ansa | No
Opin | | la. | Elementary school buildings | 0.0 | 14.9 | 7.6 | 10.3 | 23.4 | 20.9 | 44.4 | 50.9 | 47.7 | 36.1 | 7.4 | 21.5 | 0.0 | 0.0 | 0.0 | 1.2 | 3.4 | 2.3 | | љ. | Intermediate school buildings | 2.4 | 8.0 | 5.2 | 14.8 | 33,1 | 24.1 | · 39.6 | 49.1 | 40.5 | 4.7 | 4.6 | 4,7 | 35.5 | 0.6 | 17.7 | 3.0 | 4.6 | 3.8 | | <u>lc,</u> | High school buildings * * | 0. 0 | 1.7 | 0.8 | 9.5 | 16.6 | 13,1 | 57.4 | 45.7 | 51.5 | 32.0 | 33.1 | 32.6 | 0.0 | 0.0 | 0.0 | 1.2 | 2.9 | 2.0 | | <u>ld.</u> | Elementary school program | 5.3 | 5.7 | 5.5 | 20.7 | 29.7 | -25.3 | 49.7 | 42.9 | 46.2 | 16.0 | 4.0 | 9.9 | 0.0 | 0.6 | 0.3 | 8.3 | 17.2 | 12.8 | | le, | Intermediate school program | 7.1 | 9.1 | 8.1 | 16.0 | 30.3 | 23.5 | 31.4 | 37.7 | 34.6 | 2.4 | 4.6 | 3.5 | 34.9 | 0.6 | 17.4 | 8.3 | 17.7 | 13.1 | | 1f. | High school program | 11.2 | 9.7 | 10.5 | 24.3 | <u> ۱۳.4</u> ۴ | 27.9 | 43.8 | 37.7 | 40.7 | 10.7 | 5.1 | 7.8 | 0.0 | 0.0 | 0 | 20.0 | 16.0 | 13.1 | | <u>lp.</u> | Vocational training schools | 27.8 | 19.4 | 23.5 | 6.5 | £15.4 | n.o | 31.4 | 26.3 | 28.8 | 22.5 | 17.7 | 20.1 | 5.3 | 5.1 | 5.2 | 6.5 | ⊳16.0 | 11.4 | | <u>, 1h.</u> | Adult educational opportunities | 10.7 | 17.7 | 14.2 | 20.7 | 30.3 | 25,6 | 45.0 | 40.0 | 42.4 | 17.8 | 6.9 | - 12.2 | 0.0 | 0.0 | 0.0 | 5.9 | 5.2 | 5.5 | | li. | Special education for the mentally handicapped | 11.8 | 24.6 | 18.3 | 27.8 |
29 .1 | 28.5 | 31.9 | 14.9 | 26.5 | 4.1 | 2.9 | 2.9 | 0.0 | 1.1 | 0.6 | 18.4 | 28.6 | 23.3 | | ļj, | Special education for the physically handicapped | 21.3 | 28.6 | 25, 0 | 24.9 | 25.1 | 25.8 | 20.7 | 12.6 | 16.6 | 3.6 | 0.6 | 2.0 | 0.6 | 3.4 | 2.0 | 29.0 | 29.7 | 29.4 | | ık. | Opportunities to participate in bands, music, art and/or drama | 27.2 | 26.9 | 27.0 | 23.7 | °31.4 | 27.0 | 34.3 | 28.6 | 31.4 | 8.9 | 3.4 | 6 . 1 | 0.0 | 0.0 | 0.0 | 5.9 | 9.7. | 7.9 | | 11. | Σ. | | * | , | | | • | ٥ | | 3 | | | ÷ | | , | | | | ~ | | · | art and/or drama | 26.6 | 38.9 | 32.8 | 30.2 | 33.7. | -32.0 | ⁶ 27.2 | 21.5 | 21.5 | 10.7 | 1.7 | 6.1 | • 0.0 | 0.6 | 0.3 | 5.3 | سلسف | 7.3 | | lm. | Day cont / Nursery | 55.0 | 38≰3 | 46.5 | 15.4 | 18.9 | 17.2 | 10.7 | 13.1 | 13.1 | 0.0 | 0.6 | 0.3 | 4.1 | 12.0 | 8.1 | 14.8 | 14.9 | 14.8 | | ln. | Library | 8.9 | 32.6 | 26.4 | 23.7 | 18.9 | 21,2 | 52.1 | 28.6 " | 48.0 | 13.6 | 14.3 | 14.0 | 0.0 | 1.7 | 0.9 | 1.8 | 4.0 | 2.9 | ### VI Economic Development 1. How would you rate the job opportunities in your town/county? | | <u> </u> | <u> 1C</u> | | | |------|----------|------------|---|-------------------------| | 43.2 | 69.7 | 56.7 | | ()Poor | | 36.7 | 20.6 | 28.5 | | ()Fair | | 17.8 | 9.1 | 13.4 | | ()Good | | 1.2 | 0.0 | 0.6 | | ()Exœllent | | 0.0 | 0.0 | 0.0 | 6 | ()Not applicable | | 1.2 | 0.6 | 0.9 | | ()Don't know/no opinion | | | | | | | 2. Do you feel that the types and kinds of jobs available in your locality encourage young people to reside in your community? ``` 78.7 94.3 86.8 ()No 20.1 5.1 12.5 ()Yes 0.0 0.0 0.0 ()Not applicable 1.2 0.6 0.9 ()Don't know/no opinion ``` 3. In order to increase the tax base of your town/county, do you feel that there is a need for bringing in business and light industry? ``` 7.1 4.6 5.8 ()No 90.5 94.9 92.7 ()Yes 0.0 0.0 0.0 ()Not applicable 2.4 0.0 1.5 ()Don't know/no opinion ``` 88 1:0 4. In order to
increase the tax base, do you favor annexation? ``` 56.2 18.9 37.2 ()No 34.3 5.1 19.5 ()Yes 2.4 73.7 38.7 ()Not applicable (county) 7.1 2.2 4.7 ()Don't know/no opinion/no answer ``` | 5. 16 you think your local government should elso | | | | | | | | | | بد | æ | Ö. | |---|-------|------|------|--------------------|------|-------|------|------|------|----------|-----|------| | • | No | | | Yes Not applicable | | | | | | <u>6</u> | 욧 | 2 | | 5a. Building of apartments | 19.5 | 36.6 | 28.2 | 78.1 | 59.4 | 68.6 | 0.0 | 0.0 | 0.0 | 2.4 | 4.0 | 3.2 | | 5b. Building of townhouses | 43.8 | 61.1 | 52.6 | 47.3 | 32.0 | .39.5 | 0.6 | 1.1 | 0.9 | 8.3 | 5.8 | 7.0 | | 5c. Building of single family dwellings | 8.3 | 15.4 | 11.9 | 89.9 | 82.3 | 86.0 | 0.0 | 0.6 | 0.3 | 1.8 | 1.7 | 1.7 | | 5d. Building of industrial parks | 18.3 | 24.0 | 21.2 | 77.5 | 63.4 | 70.3 | 1.2 | 2.9 | 2.0 | 3.0 | 9.7 | 6.4 | | 5e. Restoration of downtown business district | 17.2 | 34.9 | 26.7 | 79.9 | 33.7 | 56.1 | 13.7 | 25.7 | 13.7 | 1.8 | 6.6 | 3.8 | | 5f. Building of shopping centers | 50.3 | 37.1 | 43.6 | 43,8 | 57.7 | 50.9 | 1.2 | 0.0 | 0.6 | 4.8 | 5.2 | 5.0 | | 5g. Preservation of prime agricultural land | 2.965 | 4.0 | 6.7 | 66.3 | 93.7 | 80.2 | 21.3 | 1.1 | 11.0 | 3.0 | 5.2 | ·2.0 | 6. How would you rate the shopping facilities in your community? | T | 7* | TC | | |------|------|------|---------------------| | 20.7 | 32.6 | 26.9 | ()Poor | | 35.5 | 36.6 | 36.0 | ()Fair [*] | | 39.1 | 28.0 | 33.4 | ()Good | | 4.7 | 2.9 | 3.8 | ()Excellent | | 0.0 | 0.0 | 0.0 | ()Not applicable | | 0.0 | 0.0 | 0.0 | ()Don't know | 7. How would you rate the hotel and/or motel accommodations in your community? | 18.5 | 35.4 | 41.9 | ()Poor | |------|------|------|--------------| | 19.5 | 31.4 | 25.6 | ()Fair | | 6.0 | 26.9 | 21.5 | ()Good | | 8.3 | 0.6 | 4.4 | ()Excellent | | 7.7 | 4.6 | 6.1 | ()Nonje | | 0.0 | 1.1 | 0.6 | ()Don't know | # Recreation, Parks and Open Spaces | 1. | Do you | feel | that the | re are sufficient public park facilities in your community? | |----|------------------|------|------------|---| | | \mathbf{T}^{-} | C | ${\tt TC}$ | • | | | 52.1 | 73.1 | 62.8 | ()No | | | 46.2 | 21.1 | 33.4 | ()Yes | | | 1.2 | 2.9 | 2.0 | ()Not applicable | | | 0.6 | 2.9 | 1.8 | ()Don't know/no opinion/no answer | 2. How would you rate the public park facilities that presently exist in your community? Do you feel that there are sufficient public recreational facilities in your community? 3. How would rate the public recreational facilities that presently exist in your compunity? 4. 2.4 1.7 ()Don't know 1.1 VII. 5. If you rated either public park facilities or public recreational facilities lower than good, what are three facilities and/or programs that are most needed? List them in order with the most needed first. | • | First | First choice | | | | • | Third choice | | | |--|-------|--------------|------|------|------|-------|--------------|------|------| | Other | 1.2 | 2.3 | 1.7 | 0.6 | 0.0 | , 0.3 | 1.2 | 2.9 | 2.0 | | Recreational center (recreational/cultural | 15.4 | 24.0 | 19.8 | 8.3 | 16.0 | 12.2 | 8.3 | 9.7 | 9.0 | | Maxi-parks | 4.1 | 10.3 | 7.3 | 4.1 | 5.7 | 4.9 | 4.1 | 4.0 | 4.1 | | Mini-parks | 3.6 | 6.3 | 4.9 | 3.6 | 9.7 | 6.7 | 2.4 | 2.9 | 2.6 | | Camping/poating/hunting | 0.0 | 2.3 | 1.2 | 0.6 | 3.4 | 2.0 | 1.2 | 2.3 | 1.7 | | Picnic areas/covered areas | 1.2 | 0.6 | 0.9 | 4.1 | 2.9 | 3.5 | 0.6 | 1.1 | 0.8 | | Colf/tennis/swimming | 18.9 | 19.4 | 19.2 | 13.6 | 16.0 | 14.8 | .5.3 | 6.9 | 6.1 | | Supervised recreational programs | 8.9 | 9.1 | 9.0 | 11.2 | 11.4 | 11.3 | 3.6 | 8.6 | 6.1 | | Commercial recreation | 11.8 | 4.6 | 8.1 | 7.1 | 1.7 | 4.4 | 53 | 3.4 | 4.4 | | Basketball/baseball, | 4.7 | 5.7 | 5.2 | 2.4 | 7.4 | 4.9 | 1.8 | 2.9 | 2.3 | | Not applicable | 23.1 | 9.7 | 16.3 | 22.5 | 6.3 | 14.2 | 22.5 | 6.3 | 14.2 | | Don't know | 4.1 | 1.1 | 2.6 | 1.8 | 0.0 | 0.9 | 1.8 | 0.0 | 0.9 | | No answer | 3.0 | 4.6 | 3.8 | 20.1 | 19.4 | 19.8 | 42.0 | 49.1 | 45.6 | #### VIII. Other 1. Do you feel that the local government buildings and facilities are of the size and arrangement, and so located to encourage citizens to contact their local government and conduct business? | T | C | TC | • | | |------|------|------|---|------------------------| | 26.0 | 45.1 | 35.8 | (|) No | | 69.8 | 52.6 | 61.0 | (|)Yes | | 0.0 | 0.6 | 0.3 | ₹ |)Not applicable | | 4.2 | 1.7 | 1.9 | (|)Don't know/no opinion | la. If no, what changes would you suggest to improve this situation? | | First | choiœ | | Second choice | | | | | | | | |----------------------|-------|-------|------|---------------|------|-------|--|--|--|--|--| | Centralize offices | 13.0 | 26.3 | 19.8 | 0.6 | 1.1 | 0.9 | | | | | | | Provide more space | (9.5 | 12.6 | 11.0 | 6.5 | 9.1 | 7.8 | | | | | | | Better access | 4.1 | 3.4 | 3.8 | 3.0 | 6.9 | • 4.9 | | | | | | | Map and directions | 0.0 | 0.0 | 0.0 | 0.0 | 0.6 | 0.3 | | | | | | | Better communication | 0.6 | 2.3 | 1.5 | 0.6 | 1.7 | 1.2 | | | | | | | Other | 0.0 | 0.6 | 0.3 | 0.0 | 0.0 | 0.0 | | | | | | | Not applicable | 71.0 | 54.3 | 62.5 | 42.6 | 36.0 | 39.2 | | | | | | | Don't know | 14.2 | 0.0 | 0.6 | 0.0 | 0.0 | 0.0 | | | | | | | No answer | 0.6 | 0.6 | 0.6 | 46.7 | 44.6 | 45.6 | | | | | | | | | | | | | | | | | | | 2. In relation to the costs of everything today, how would you rate the cost of the services you receive from: | | re | Very
asonab | | Reasonable | | | Moderate | | | Expensive | | | Very
expensive | | | Not
applicable | | | Don't | 5
5
8 | No op | |---------------------|--------------|----------------|------|------------|------|------|----------|------|------|-----------|------|------|-------------------|------|------|-------------------|-----|-----|-------|-------------|-------| | Local (town/county) | 2 7.2 | 13.7 | 20.3 | 49.1 | 50.9 | 50.0 | 14.8 | 18.3 | 16.6 | 4.1 | 11.4 | 7.8 | 1.8 | 4.6 | 3.2 | 0.6 | 0.6 | 0.6 | 2.4 | 0.6 | 15 | | State | 4.1 | 3.4 | 3.8 | 58.6 | 41.4 | 49.7 | 20.7 | 37.7 | 29.4 | 8.9 | 12.6 | 10.8 | 3.6 | 2.3 | 2.9 | 0.0 | 0.6 | 0.3 | 4.2 | 2.3 | 3.1 | | Federal | 3.0 | 4.0 | 3.5 | 34.3 | 18.9 | 26.5 | 21.9 | 24.6 | 23.3 | 16.6 | 28.6 | 22.7 | 18.9 | 17.7 | 18.3 | 0.0 | 0.6 | 0.3 | 5.8 | 5.7 | 5.0 | 3. In relation to your community's needs, what are the good aspects about your local government? | | Firs | t choi | œ | ့Seα | ond cha | oiœ | Thi | d choi | iœ | |-------------------------|------|--------|------|------|---------|------|------|--------|------| | None | 3.0 | 2.9 | 2.9 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Reasonable tax rate | 1.2 | 4.0 | 2.6 | 1.8 | 4.6 | 3.2 | 1.2 | 2.9 | 2.0 | | Reasonable utility rate | 0.6 | 0.0 | 0.3 | 1.2 | 0.0 | 0.6 | 0.0 | 0.0 | 0.0 | | Responsiveness | 11.8 | 10.9 | 11:3 | 27.8 | 14.3 | 20.9 | 3.0 | 4.0 | 3.5 | | Accessibility | 47.3 | 52.6 | 50.0 | 11.8 | 10.9 | 11.3 | 1.8 | 1.7 | 1 🏚 | | Fiscally responsible | 1.8 | 4.6 | 3.2 | 4.7 | 7.4 | 6.1 | 2.4 | 1.7 | 2.0 | | Good planning promotion | 1.2 | 1.1 | 1.2 | 2.4 | 0.0 | 1.2 | 3.6 | 0.6 | 2.0 | | Good public officials | 14.2 | 8.0 | 11.0 | 9.5 | 10.9 | 10.2 | 2.4 | 5:1 | 3.8 | | Good services | 9.5 | 10.3 | 9.9 | 8.9 | 12.0 | 10.5 | 3.6 | 2.3 | 2.9 | | Other | 4.1 | 4.0 | 4.1 | 0.0 | 1.7 | 0.9 | 0.6 | 1.1 | 0.9 | | Don't know | 0.6 | 1.1 | 0.9 | 0.6 | 0.0 | 0.3 | 0.6 | 0.0 | 0.3 | | No answer | 4.7 | 0.6 | 2.6 | 30.8 | 38.3 | 34.6 | 80.5 | 80.6 | 80.5 | | Not applicable | 0,0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.3 | 0.6 | 0.0 | 0.3 | ## 4. In relation to your community's needs, what are the important weaknesses of your local government? | | First choice | | | Secon | d choi | се | Third choice | | | |--------------------------------------|--------------|------|------|-------|--------|------|--------------|------|------| | None | 6.5 | 2.9 | 4.7 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Tax rate too high | 0.0 | 0.0 | 0.0 | 0.4 | 0.6 | 0.3 | 0.0 | 0.0 | 0.0 | | Tax rate too low | 9.5 | 9.1 | 9.3 | 4.1 | 2.3 | 3.2 | 1.8 | 0.6 | 1.2 | | Uhresponsiveness | 6.5 | 8.6 | 7.6 | 3.6 | 4.0 | 3.8 | 0.6 | 1.7 | 1.2 | | Inaccessibility | 0.6 | 1.7, | 1.2 | 0.6 | 0.0 | 0.3 | 0.0 | 0.6 | 0.3 | | Fiscal Trresponsibility | 5.9 | 9.1 | 7.6 | 5.3 | 4.6 | 4.9 | 3.0- | 2.3 | 2.6 | | Poor planning/promotion | 14.8 | 23.4 | 19.2 | 15.4 | 13.7 | 14.5 | 3.6 | 6.3 | 4.9 | | Poor services | 8.9 | 9.7 | 9.3 | 9.5 | 9.7 | 9.6 | 3.6 | 5.1 | 4.4 | | Lack of minority group participation | 4.1 | 0.6 | 2.3 | 1.8 | 2.3 | 2.0 | 2.4 | 1.1 | 1.7 | | Ineffective control | 12.4 | 5.1 | 8.7 | 8.9 | 6.9 | 7.8 | 1.2 | 2.9 | 2.0 | | Preemption | 0.0 | 4.0 | 2.0 | 0.6 | 2.9 | 1.7 | 0.0 | 0.0 | 0.0 | | Poor facilities | 1.2 | 0.6 | 0.9 | 0.6 | 2.9 | 1.7 | 0.3 | 0.0 | 0.3 | | Poor management | 9.5 | 12.0 | 10.8 | 10.1 | 13.1 | 11.6 | 6.7 | 6.9 | 6.7 | | Poor intergovernmental relations | 2.4 | 1.1 | 1.7 | 1.2 | 0.0 | 0.6 | 0.9 | .0_6 | 0.9 | | Other | 0.6 | 4.0 | 2.3 | 0.6 | 0.6 | 0.6 | 1.2 | 1.1 | 1.2 | | Non-answers | 3.6 | 1.1 | 2.3 | 31.4 | 31.5 | 31.5 | 71.0 | 69.7 | 71.0 | | Unreasonable utility rates | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.3 | 0.0 | 0.3 | | Poor quality public officials | 13.6 | 6.9 | 10.2 | 6.5 | 5.1 | 5.8 | 1.5 | 1.1 | 1.5 | # 5. Do you have any comments about the state government in relation to your community's needs? | | 1 | _ | | } | _ | _ | | | | |-------------------------------|------|----------|------|--------------|----------|----------|------|-------------|------| | | 1.5 | st Choic | æ | 2nd | i Choice | <u> </u> | 3rd | Choice | - | | Non-Answers | 46.8 | 33.7 | 37.5 | 83.5 | 75.4 | 79.4 | 94.7 | 94.8 | 94.8 | | Satisfactory | 8.9 | 9.7 | 9.3 | 0.0 | 0.6 | 0.3 | 0.0 | 0.6 | 0.3 | | Duplication-Negative | 0.0 | 1.1 | 0.6 | 0.0 | 0.0 | 0.0 | 0.0 | 0.6 | 0.3 | | Staffing/Training-Negative | 4.7 | 3.4 | 4.1 | 3.6 | 2.3 | 2.9 | °0×0 | 0.6 | 03 | |
Bureaucracy-Negative | 3.6 | 4.6 | 4.1 | 3.0 | 2.9 | 2.9 | 2.4 | 0.0 | 1.2 | | Information Service-Negative | 1.8 | 0.0 | 0.9 | 0.6 | 1.7 | 1.2 | 0.0 | 0.0 | 0.0 | | Mandates-Negative | 5.9 | 12.0 | 9.0 | 1.8 | 4.6 | 3.2 | 0.0 | 0.0 | 0.0 | | Responsiveness-Negative | 10.7 | 10.9 | 10.8 | 3.0 | 3.4 | 3.2 | 0.0 | 1.7 | 0.9 | | Fiscal-Negatiye | 3.0. | 10.9 | 7.0 | 1.8 | 4.0 | 2.9 | 0.0 | 1.1 | 0.6 | | Education Negative | 5.3 | 2.9 | 4.1 | 0.0 | 0.6 | 0.3 | 0.0 | 0.0 | 0.0 | | Police-Negativė . | 0.6 | 0.0 | 0.3 | 1.2 | 0.6 | 0.9 | 0.0 | 0.0 | 0.0 | | Planning-Negative | 1.2 | 3.4 | 2.3 | 0.6 | 1.7 | 1.2 | 1.2 | Q. 0 | 0.6 | | Welfare and Health-Negative | 1.8 | 1.7 | 1.7 | 0.0 | 1.1 | 0.6 | 0.6 | 0.0 | 0.3 | | Revenue Sharing-Negative | 0.0 | 0.6 | 0.3 | 0.0 | 0.0 | 0.0 | 0.6 | 0.0 | 0.0 | | Staffing or Training-Positive | 0.0 | 0.6 | 0.3 | 0.0 | 0.0 | 0.0 | 0.6 | 0.0 | 0.3 | | Information Services-Positive | 0.0 | 0.6 | 0.3 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Responsiveness-Positive | 2.4 | 2.9 | 2.6 | 0.0 | 0.0 | 0.0 | o.ó | ő.6 | 0.3 | | Fiscal-Positive | 0.6 | 0.0 | 0.3 | 0.0 | 0.6 | 0.3 | 0.0 | 0.0 | 0.0 | | Education-Positive | 0.6 | 1.1 | 0.9 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Revenue Sharing-Positive | 0.0 | 0.0 | 0.0 | 0.0 | 0.6 | 0.3 | 0.0 | 0.0 | 0.0 | | Mandates-Positive | 0.6 | 0.0 | 0.3 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Police-Positive | 0.6 | 0.0 | 0.3 | 0.0 | 0.0 | 0.6 | 0.0 | 0.0 | 0.0 | | Planning-Positive | 0.6 | 0.0 | 0.3 | 1.2 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Welfare and Health-Positive | 0.6- | 0.0 | 0.3 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 6. Do you have any comments about the federal government in relation to your community's needs? | | lst | Choi ¢ e | | 2nd | Choiœ | | , 3rd | | | |-------------------------------|------|-----------------|------|------|-------|------|-------|-------|------| | Non-Answers | 48.0 | 33.2 | 40.2 | 82.2 | 70.8 | 76.2 | 97.6 | 92.5 | 95.1 | | Satisfactory | 4.7- | 10.9 | 7.8 | 0.0 | 0.6 | 0.3 | 0.0 | 0.0 | 0.0- | | Duplication-Negative | 1.8 | 2.9 | 2.3 | 0.6 | 0.0 | 0.3 | 0.0 | 0.0 | 0.0 | | Staffing or Training-Negative | 0.6 | 1.1 | 0.9 | 2.4 | ´3.4 | 2.9 | 0.6 | 0.6 | 0.6 | | Bureaucracy-Negative | 6.5 | 9.1 | 7.8 | 3.0 | 8.0 | 5.5 | 0.0 | 1.1. | ,0.6 | | Information Services-Negative | 0.6 | 4.0 | 2.3 | 0.0 | 0.6 | 0.0 | 0.0 | 0.0 | 0.0 | | Mandates-Negative | 4.1 | 13.7 | 9.0 | 4.7 | 6.3 | 5.5 | 0.0 | 1.7 | 0.9 | | Responsiveness-Negative | 5.9 | 9.1 | 7.6 | 0.6 | 1.7 | 1.2 | .0.0 | 0.0 | 0.0 | | Fiscal-Negative | 7.7 | 4.0 | 5.8- | 2.4 | 2.3 | 2.3 | 0.0 | 2.9 ' | i.7 | | Education-Negative | 0.6 | 0.6 | 0.6 | 0.0 | 0.6 | 0.3 | 0.0 | 0.0 | 0.0 | | Planning-Negative | 0.0 | 1.1 | 0.6 | 0.0 | 1.1 | 0.6 | 0.0 | 0.0 | 0.0 | | Welfare and Health-Wegative | 4.7. | 6.9 | 5.8 | 0.6 | -1.7 | 1.2 | 1.2 | 0.6 | 0.9 | | Revenue Sharing-Negative | 1.8 | 1.1 | 1.5 | 9.6 | 1.1 | 0.9 | 0.0 | 0.6 | 0.3 | | Bureaucracy-Positive | 0.0 | - 0.6 | 0.3 | 0.0 | 0.0 | 0.6 | 0.0 | 0.0 | 0.0 | | Fiscal-Positive | 0.6 | 1.1 | 0.9 | 1.2 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Education-Positive ~ | 0.0 | 0.6 | 0.3 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Revenue Sharing-Positive | 4.1 | 0.0 | 2.0 | 0.6 | 1.7 | 1.2 | 0.0 | 0.0 | 0.0 | | Duplication-Positive | 0.6 | 0.0 | 0.3 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Information Services-Positive | 0.6 | 0.0 | 0.3 | 0.0 | 0.0 | 0.0 | 0.0. | 0.0 | 0.0 | | Mandates-Positive | 0.6 | 0.0 | 0.3 | 0.0 | 0.0 | 0.0 | 0:0 | 0.0 | 0.0 | | Responsiveness-Positive | 2.4 | • 0.0 | 1.2 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Planning-Positive | 1.2 | 8.0 | 0.6 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Welfare and Health-Positive | 3,0 | 0.0 | 1.5 | 1.8 | 0.0 | 0.9 | 0.0 | 0.0 | 0.0 | Priority Needs of the Community. List the most important things you feel the town/county should do in order to improve the service to its citizens. Please list them in order of importance with the most important first. | Satisfied | ls
2.4 • | t Choi | œ.
1.7 | 2n | d Choi | œ
0.0 | 3rd | Choic | ж
0.0 | 4t
0.0 | h Choi
1.1 | œ
0.0 | 5th
0.0 | Choice
0.0 | 0.0 | |---|-------------|--------|--------------|--------------|--------|--------------|-------------|-------|-------------|-----------|---------------|-------------|-------------|---------------|-----| | Planning . | 5.3 | 8.0 | 6.7 | 3.6 | 2.3 | 2.9 | 4.1 | 5.1 | 4.7 | 1.8 | 2.3 | 2.0 | 0.6 | 1.7 | 1.2 | | Centralization of gov't facilities. | 0.6 | 2.9 | 1.7 | 2.4 | 2.9 | 2.6 | ,0.0 | 1.1 | 0.6 | 0.0 | 0.0 | 0.0 | 0.0 | 0.6 | 0.3 | | Staffing - political | 3.0 | 1.7 | 2.3 | 1.8 | 1.7 | 1.7 | :0.0 | 0.6 | -0.3 | 0.6 | 0.0 | 0.3 | 0.0 | 1.7 | 0.9 | | Operations' | 0.0 | 0.0 | 0.0 | 0.0 | 1.1 | 0.6 | 0.0 | 2.3 | 1.2 | 0.6 | 1.1 | 0.9 | 0.6 | 0.0 | 0.3 | | Staffing - professional | 1.8 | 0.0 | 0.9 | 1.8 | 1.1 | 1.5 | 0.6 | 2.3 | 1:5 | 0.6 | 1.1 | 0.9 | 0.0 | 1.1 | 0.6 | | Involvement - distance | 3.0 | 4.0 | 3.5 | 2.4 | 1.7 | 2.0 | 1.8 | 1.1 | 2.5 | 1.2 | 1.1 | 1.2 | 0.0 | 1.1 | 0.6 | | Fiscal | 1.2 | 2.3 | 1.7 | 3.0 | 7.1 | 2.0 | 1.2 | 4.0 | 2.6 | 1.8 | 3.4 | 2.6 | 0.6 | 1.1 | 0.9 | | Intergov'tal coord ⁿ and coop ⁿ , | 0.6 | 1.1 | 0.9 | 1.2 | 1.7 | 1.5 | 0.6 | 0.6 | 0.6 | 0.6. | 1.7 | 1.2 | 0.6 | 0.0 | 0.3 | | Organization/structure/management | 1.2 | 0.6 | 0.9 | 1.8 | 0.6 | 1.2 | 0.6 | 0.0 | 0.3 | 0.6 | 2.9 | 1.7 | 0.6 | 1.7 | 1.2 | | | 0.6 | Q.1° | 0.9 | 1.2 | 1.7 | 1.5 | 1.2 | 0.0 | 0.6 | 0.0 | 2.3 | 1.2 | 0.6 | 0.0 | 0.3 | | Citizen relations | 3,6 | 4.6 | 4.1 | 2.4 | 4.0 | 3.2 | 2.4 | 7.4 | 4.9 | 1.8 | 2.3 | 2.0 | 1.2 | 0.6 | 0.9 | | Engineering and public works | 29.6 | 16.0 | 22.7 | 11.8 | 13.7 | 12.8 | 8.9 | 6-3 | 7.6 | 5.9 | 4.0 | 4.9 | 1.2 | 2.3 | 1.7 | | Health and walfar | 3.6 | 4.6 | 4.1 | 7.1 | 11.4 | 29 |
7.1 | 5.7 | 6.4 | 0.0 | 8.0 | 4.1 | 2.4 | 4.6 | 3.5 | | Transportation Transportation | 1.2 | 0.6 | 0.9 | 1.8 | 0.0 | 0.9 | 1.8 | 1.7 | 1.7 | 3.6 | 1.1 | 2.3 | 0.0 | 0.0 | 0.0 | | ducation | 7.7 | 16.6 | 12.2 | 8.9 | 8.0 | 8.4 | 5.3 | 8.6 | 7.0 | 2.4 | 4.6 | 3.5، | 2.4 | 2.9 | 2.6 | | Culture | 0.0 | 0.6 | 0.3 | 1.2 | 2.9 | 2.0 | 0.6 | 1.7 | 1.2 | 0.6 | 1.7 | 1.2 | 1.2 | 1.7 | 1.5 | | Industrial development | 10.1 | 24.6 | 17.4 | 10.7 | 15.4 | 13.1 | 14.8 | 10.3 | 12.5 | 4.7 | 3.4 | 4.1 | 0.6 | 3.4 | 2.0 | | Housener | 5,3 | 1.7 | 3.5 | 6.5 | 2.3 | 4.4 | 4.7 | 6.3 | 5.5 | 1.8 | 3.4 | 2.6 | 0.0 | 2.3 | 1.2 | | Business development | 4.1 | 0.0 | 2.0 | 5.9 | 4.0 | 4.9 | 4.7 | 2.3 | 3.5 | 5.9 | 5.1 | 5.5 | 0.6 | 1.1 | 0.9 | | Recreation | 11.8 | 7.4 | 9.6 | 13.0 | 16.6 | 14.8 | 11.2 | 15.4 | 13.4 | 12.4 | 11.4 | 11.9 | 2.4 | 5.1 | 3.8 | | Tourist development | 0.6 | 0.0 | 0.3 | 1.2 | 1.1 | 1.2 | 2.4 | 1.7 | 2.0 | 1.2 | 0.0 | 0.6 | 1.8 | 1.1 | 1.5 | | Promotion of area | 1.8 | 0.0 | 0.9 | 2.4 | 0.6 | 1.5 | 3.6 | 0.6 | 2.0 | 1.2 | 1.1 | 1.2 | 0.6 | 0.6 | 0.6 | | Agriculture/mining/fishing | 1.2 | 0.6 | 0.3 | 0.6 | 0.0 | 0.3 | 0.6 | 1.1 | 0.6 | 0.0 | 1.1 | 0.6 | 0.6 | 1.7 | 1.2 | | A) Teured C/MA(IIN) CIONIN | ļ | | | | ļ — | | | - | | <u> </u> | | | | + | | #### X. Personal Information The following information, as all information gathered in this survey, will be kept confidential. All responses will be reported in the aggregate, therefore, individual responses cannot be identified. This information will be useful to our understanding of local government problems. | | | | | , | | | | | |---------|------|----------|----|---|-------------|------|------------|---| | | | | 1. | Race | | - | | 5. Annual pre-tax income | | ${f T}$ | С | TC | | | ${f T}$ | С | TC | • | | 87.0 | 76.0 | 81.4 | | ()White, | 5.3 | 2.3* | 3.8 | ()Under \$4,999 🔏 | | 13.0 | 24.0 | 18.0 | | ()Black | 4.7 | 9.7 | 7.3 | () \$5,000 - \$9,99 \$ | | ٠.0 | 0.0 | 0.0 | | ()Other | 21.9 | 16.0 | 18.9 | ()\$10,000-\$14,999 | | - | | | | • | 21.3 | 17.1 | 19.2 | ()\$15,000-\$19,999 | | | | | | | 17.2 | 21.1 | 19.2 | ()\$20,000-\$29,999 | | | • |) | 2. | Sex | 29.6 | 33.1 | 31.4 | ()\$30,000 and over | | | | <i>:</i> | - | | 0.0 | 0.6 | 0.3 | ()No answer | | 75.7 | 79.4 | 77.6 | | ()Male | | | | | | 24.3 | 20.6 | 22.4 | | ()Female | | | | | | | | | | , | | | | How many years have you lived | | | | | | • | , | | | in this town/county? | | | | | 3. | Age | | | | | | | | | | ; | | | | Year . | | 2.4 | 2.9 | 2.6 | | ()Under 20 years | 1 0 | 0.6 | 1 2 | 0 - 1 | | 10.1 | 10.9 | 10.5 | | ()21-30 years | 1.8
6.5 | 5.7 | 1.2
6.1 | 2 - 3 | | 18.9 | 14.3 | 16.6 | | ()31-40 years | 6.6 | 9.2 | 7.8 | 4 - 6 - | | 27.2 | 23.4 | 25.3 | | ()41-50 years | 11.9 | 1.7 | 6.7 | 7 - 10 | | 23.7 | 28.0 | 25.9 | | ()51-60 years | | 5.7 | | 11 - 15 | | 17.8 | 20.6 | 19.2 | | ()Over 60 years | 8.2 | 5.2 | 7.0
6.8 | 16 - 20 | | | | | | • | 8.4
14.2 | 19.9 | 19.2 | 21 - 30 | | | | | | ~ - | 24.3 | 27.4 | 25.6 | 31 - 50 | | | | | 4. | Education | 30.7 | 24.6 | 22.7 | over 50 | | • | | | | | 30.7 | 24.0 | 22.1 | Over 30 | | 4.7 | 3.4 | 4.1 | | ()Less than high school graduate | | | | | | 12.4 | 20.0 | 16.3 | | () High school graduate | | • | | | | 4.7 | 2.3 | 3.5 | | () Vocational/Business school | | | | 4.011 | | ·19.5 | 16.6 | 18.0 | | ()Same college | | | | 16~ | | 24.9 | 20.0 | 22.4 | | ()College graduate | | | | - - | | 33.7 | 37.7 | 35:8 | | ()Post graduate work | | | | | | | | | | | | | | | ## APPENDIX C Summated Indices of Dependent Variables Table C.1. Dependent variables: summated indices for local officials | Dependent Variables | Items | <u> </u> | Loading* | |---------------------------------|--
--|--| | Iocal governmental needs | Sharing equipment Capital project feasibility What service to provide What kind of program | 0.31
0.45
0.62
0.53 | 0.75
0.88
0.90
0.86 | | * | Physical facility—use and cost
Cost and revenue projections
Manpower needs projections
Environmental impact studies | 0.47
0.47
0.47
0.36 | 0.77 | | ÿ | Data use in decision making | 0.30 | 0.57 | | | Reliability Coefficient = 0.88 | | | | Personnel problems | Training programs Physical attractions Cultural attractions Availability of services Retirement benefits Other benefits | 0.38
0.43
0.42
0.40
0.39
0.43 | 0.54
0.64
0.71
0.51
0.81
0.79 | | <i>t</i> • | Reliability Coefficient = 0.81 | | | | Impressions of state assistance | Health assistance Education Welfare Housing Equipment Recreation Water and sewerage Conservation and land use Disaster | 0.31
0.32
0.31
0.25
0.30
0.26
0.22
0.25
0.31 | 0.81 | | < , | Reliability Coefficient = 0.78 | | • | ^{*}PA2, final common, factor loading (Nie, et al., 1975) Table C.1. (continued) | Dependent Variables | Items | _r_ | Loading* | |-----------------------------------|---|--|---| | Impressions of federal assistance | Health Education Welfare Highway and transportation Planning Water and sewerage Pollution control Economic development Conservation and land use Personnel and training Reliability Coefficient = 0.78 | 0.30
0.24
0.26
0.30
0.27
0.26
0.28
0.25
0.23 | 0.66
0.67
0.65
0.56
0.73
0.77
0.73
0.72
0.71 | | Need for outside assistance | Capital project feasibility What service to provide What kind of program Physical facility—use and cost Cost and revenue projections Manpower needs projections Evaluation of recommendations Budget — capital improvement Pelating to plan Updating long range plan Establishing fringe benefits Peliability Coefficient = 0.89 | 0.50
0.50
0.49
0.38
0.50
0.43
0.44
0.40
0.44
0.36
0.38 | 0.83
0.88.
0.82
0.77
0.69
0.69
0.79
0.77
0.74
0.65 | ^{*}PA2, final common, factor loading (Nie, 1975). Table C.2. Dependent variables: summated indices for community leaders | Dependent Variables | Items | r | |-------------------------------------|---|--------------| | Evaluation of education services | Elementary school program Intermediate school program | 0.50
0.49 | | | High school program | 0.49 | | | Adult education opportunities | 0.40 | | | Special education for mentally handicapped | 0.45 | | | Special education for physically handicapped | 0.43 | | • | Alpha = 0.836 | | | Evaluation of community development | Encourage development of | 0.34 | | aeverobiletic , | apartments Encourage development of townhouses | 0.34 | | | Encourage development of single family dwellings | 0.34 | | | Encourage development of industrial parks | 0.31 | | | Restoration of downtown areas | 0.31 | | | Alpha = 0.750 | | | Evaluation of community | Assistance to elderly | 0.47 | | assistance | * Assistance to poor | 0.41 | | | Assistance to physically handicapped | 0.51 | | | Assistance to mentally handicapped | 0.51 | | • | Alpha = 0.786 | • | | Evaluation of planning | Long range planning | 0.47 | | activities | Zoning
Subdivisions | 0.59
0.59 | | , | Alpha = 0.787 | | ### · Table C.2. (continued) | man a statut et a de la car | 71,000 | -
r | |-------------------------------------|--|--------------| | Dependent Variables | Items. | <u> </u> | | Evaluation of protection | Frequency of police patrols | 0.27 | | services | Police response to calls | 0.33 | | , | Police response time | 0.33 | | | Police courtesy | 0.33 | | <i>"</i> | Quickness of fire departments response | 0.29 | | | Response time of fire department | 0.27 | | | Impressions of fire department services | 0.30 | | | Quickness of rescue squad | 0.31 | | | Response time of rescue squad | 0.26 | | ٠, | Impressions of rescue squad services | 0.27 | | | Alpha = 0.829 | | | | <i>,</i> | | | Evaluation of access to health care | Ease of access to medical services Ease of access to dental services | 0.52
0.52 | | | Alpha = 0.870 | | | Evaluation of community | Assistance provided to the elderly | 0.30 | | services | Assistance provided to the poor | 0.28 | | 301 41003 | Assistance provided to the | 0.31 | | | physically handicapped ? | 0.31 | | • | Assistance provided to the | 0.34 | | | mentally handicapped | | | | Public transportation | 0.27 | | • | Park facilities | 0.29 | | 4 | Recreation facilities | 0.29 | | | Alpha = 0.832. | | للحبر ## APPENDIX D Sources of Revenue For Local Governments In Virginia #### Sources Of Revenue For Local Governments in Virginia* #### Local • Real estate taxes Largest source of revenue. Assessments are made by the Commissioner of Revenue. Tax levy is set by local governing body. • Personal property tax Rate set by local governing body—no limit set by state. Machinery and tool tax Rate cannot exceed the rate imposed upon the tangible personal property in the locality. Rates set by local governing body. Motor vehicle license Amount charged by the locality cannot exceed the rates charged by the state for regular vehicle license plates. • Business and professional licenses If ordinance is not in effect January 1, 1964, localities cannot enact licenses on wholesale businesses and rates cannot be higher than those in effect January 1, 1964. On professional and retail businesses, rate is set by local governing board. • Utilities gross receipts tax Localities may charge a rate of ½ of 1 percent. Consumers' utility tax A percentage tax is added to a consumer's utility bill. State sets a maximum percentage that can be charged. - Other: - (a) Building permit fees - (b) Fines and costs - (c) Bank stock tax and/or recordation tax - (d) Pet licenses - (e) Utility fees - (f) Parking meters - (g) Special assessments e.g., sidewalks, recreation facilities - (h) Interest on savings #### Intergovernmental State ABC profits distribution State distributes the annual profits of the Alcoholic Beverage Control System to localities based on the most recent decennial census reported by the U.S. Bureau of Census. • General retail sales tax Governing board may levy a general retail sales tax at the rate of one percent which is collected and remitted by merchants to the State Department of Taxation. • Remittance of state sales tax One-cent sales tax collected by the state is returned to localities for maintenance, operation, capital outlays, debt and increased payments, or other expenses incurred in the operation of free schools, which shall be considered as funds raised from local resources based on census of school age population. *Basic state aid for education and special education related items Based on needs formula. - Part payment by state of office expenses and salaries of county constitutional offices (not available to towns). - State reimbursement for jail expenses Depends on the ratio of prisoners housed for the state to total number of prisoners housed each month. - State gasoline tax refunds. - Federal general revenue sharing. ^{*}Virginia Municipal League, et al., 1972 - Federal payments in lieu of taxes on timber sales from national forests located in jurisdiction. - Federal payments under the Federal Elementary and Secondary Education Act. - Special purpose federal and state funds, grants and loans for which localities may qualify. #### · Bonds - General Obligation Bonds—repaid from local government revenues. Must be approved by 3/3 of local governing body and by popular referendum. State sets a debt limit based on a percentage of the total taxable value of real estate in the jurisdiction. - Revenue Bonds—repaid from user fees obtained from the facility or service for which bonds were issued. Must be approved by 33 of governing body; however, no debt limit is set by the state. - Revenue/General Obligation Bonds—when revenues from the specific services for which revenue bonds were issued are insufficient to cover payments, the bonds become general obligations. Must be approved by 1/3 of governing body; however, no debt limit is set by the state. #### REFERENCES Advisory Commission on Intergovernmental Relations, The Challenge of Local Governmental Reorganization: Substate Regionalism and the Federal System, Vol. 3, No. A-44, Washington, D.C., February 1974. Aiken, Michael and Robert Alford, "Community Structure and Innovation: The Case of Urban Renewal," American Sociological Review, 35: 650-665, 1970. Beale, Calvin L., "A Further Look at Nonmetropolitan Growth Since 1970," Paper presented at The Rural Sociological Society Meetings, New York, N.Y., August 1976. Bonjean, Charles M., "Community Leadership: A Case Study and Conceptual Refinement," American Journal of Sociology, 68: 672-681, 1963. Christenson, James A., "Quality of Community Services: A Macro-unidimensional Approach with Experimental Data," Rural Sociology, 41: 509-525, 1972. Clark, Terry N. (ed.), Community Structure and Decision-Making: Comparative Analyses, Chandler Publishing Co., San Francisco, 1968. Crain, Robert L., Elihu Katz and Donald E. Rosenthal, "The. Politics of Community Conflict; Fluoridation Decision," Bobbs Merrill Co., Inc., New York,
1969. Goudy, Willis, "Evaluations of Local Attributes and Community Satisfaction in Small Towns," Rural Sociology, 42: 371-382, 1977 Heise, David R. and George W. Bohrnstedt (eds.), "Validity, Invalidity and Reliability," Sociological Methodology, Jossey-Bass, Inc., San Francisco, 1970. Hickey, Anthony Andrew, "Level of Living: A Methodological Assessment," Unpublished Masters Thesis, Cornell University, 1973. Hickey, Anthony Andrew and Joe D. Francis, "Concept Explication: Reliability, Validity and Dimensionality," Mimeograph. Hillery, George, "Selected Issues in Community Theory," Rural Sociology, 37: 534-552, 1972. Hunter, Floyd, Community Power Structure, University of North Carolina Press, Chapel Hill, 1963. Lin, Nan, Foundations of Social Research, McGraw-Hill Book Co., New York, 1976. Moore, Dan and R. Cantrell, "Community Response to External Demands: An Analysis of Participation in the Federal Flood Insurance Program," Rural Sociology, 41: 484-508, 1976. Nie, N. H., C. H. Hull, J. G. Jenkins, K. Steinbrenner, and D. H. Bent Statistical Package for the Social Sciences, 2nd. ed., McGraw-Hill Book Co., New York, 1975. Nix, Harold, Paula L. Dressel and F. L. Bates, "Changing Leaders and Leadership Structure: A Longitudinal Study," Rural Sociology, 42: 22-40, No. 1, Spring 1977. Nunnally, Jum C., Psychometric Theory, McGraw-Hill Book Co., New York, 1967. Rogers, Everett M. and Rabel J. Burdge, Social Change in Rural Societies, 2nd ed., Englewood Cliffs, N. J., Prentice-Hall, Inc., 1972. Rojek, D. G., F. Clements and G. F. Summers, "Community Satisfaction: A Study of Contentment with Local Services," Rural Sociology, 40: 177-192, 1975, Rummel, R. J., Applied Factor Analysis, Northwestern University Press, Evanston, 1970. Sanders, Irwin T., et. al., "Worcester, Massachusetts: A Community Social Profile," Community Sociology Monograph Series, Vol. 3, Boston, Mass., 1975. Smith, H. W., Strategies of Social Research: The Methodological Imagination, Prentice-Hall, Inc., Englewood Cliffs, N.J., 1975 Tayloe Murphy Institute, "Personal Income Estimates for Virginia Cities and Counties, Selected Years," 1928 to 1974., University of Virginia, Charlottesville. U.S. Department of Commerce, Bureau of the Census, U.S. Census of Population, Virginia, U.S. Government Printing Office, Washington, D.C., 1970. Vidich, Arthur and J. Bensman, Small Town in Mass Society: Class, Power and Religion in a Rural Community, rev. ed., Princeton University Press, Princeton, N.J., 1968. Virginia Municipal League, Virginia Association of Counties, and the Institute of Government at the University of Virginia, The Virginia Local Legislator: A Guide for Municipal Mayors and Councilmen and County Supervisors, University of Virginia, Charlottesville, 1972. Warren, Roland L., The Community in America, Rand McNally College Publishing Co., Chicago, Ill., 1963. Warren, Ronald L., The Community in America, 3rd. ed., Rand McNally College Publishing Co., Chicago, Ill., 1978. Wolfinger, Raymond E., "Reputation and Reality in the Study of Community Power," American Sociological Review, 25: 636-644. October 1960.